WSRC-TR-2003-00486 Revision 0 KEY WORDS: Sulfate Reduction D-Area Coal Pile Runoff Basin # D-AREA SULFATE REDUCTION DIW-1 ORGANIC APPLICATION FIELD STUDY (U) OCTOBER 31, 2003 #### PREPARED BY: Mark A. Phifer^a Frank C. Sappington^a Margaret R. Millings^a Charles E. Turick^a Pamela C. McKinsey^a Westinghouse Savannah River Company LLC^a ADC and Reviewing Official M. K. Harris, Manager, Geo-Modeling Environmental Restoration Technology Section Westinghouse Savannah River Company LLC Savannah River Site Aiken, SC 29808 Prepared for the U.S. Department of Energy under Contract No. DE-AC09-96SR1850 This document was prepared in conjunction with work accomplished under Contract No. DE-AC09-96SR18500 with the U. S. Department of Energy. #### **DISCLAIMER** This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. This report has been reproduced directly from the best available copy. Available for sale to the public, in paper, from: U.S. Department of Commerce, National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161, phone: (800) 553-6847, fax: (703) 605-6900 email: orders@ntis.fedworld.gov online ordering: http://www.ntis.gov/help/index.asp Available electronically at http://www.osti.gov/bridge Available for a processing fee to U.S. Department of Energy and its contractors, in paper, from: U.S. Department of Energy, Office of Scientific and Technical Information, P.O. Box 62, Oak Ridge, TN 37831-0062, phone: (865)576-8401, fax: (865)576-5728 email: reports@adonis.osti.gov # THIS PAGE INTENTIONALLY LEFT BLANK # **REVIEWS AND APPROVALS** | Authors: | | |---|------| | Mark A. Phifer, Environmental Restoration Technology Section | Date | | Wark A. Filiter, Environmental Restoration Technology Section | Date | | Frank C. Sappington, Environmental Restoration Technology Section | Date | | Margaret R. Millings, Environmental Restoration Technology Section Geo-Modeling | Date | | Charles E. Turick, Environmental Biotechnology Section | Date | | Pamela C. McKinsey, Environmental Biotechnology Section | Date | | Approval: | | | R. S. Aylward, Level 3 Manager, Environmental Restoration Technology Section | Date | # THIS PAGE INTENTIONALLY LEFT BLANK # TABLE OF CONTENTS | 1.0 | Executive Summary | 1 | |-----|---|----| | 2.0 | Introduction | 3 | | 3.0 | Background | 5 | | 3.1 | DCPRB Water Table Aquifer Hydrogeology | 5 | | 3.2 | DCPRB Contamination and Geochemistry | 6 | | 3.3 | Sulfate Reduction Overview | 9 | | 3.4 | Sulfate Reduction versus DCPRB Geochemistry | 11 | | 3.5 | Diw-1 Configuration and Hydrogeology | 12 | | 3. | 5.1 DIW-1 Configuration | 12 | | 3. | 5.2 DIW-1 Hydrology | 16 | | 3.6 | Laboratory Testing Results and Conclusions | 18 | | 3.7 | Background Summary | 20 | | 4.0 | Study Objective and Focus | 21 | | 5.0 | Study Implementation | 23 | | 5.1 | Organic Substrate Field Application | 23 | | 5. | 1.1 Application Overview | 23 | | 5. | 1.2 Application Technique | 29 | | | 5.1.2.1 Materials and Equipment | 29 | | | 5.1.2.2 Soybean Oil Injection | 30 | | | 5.1.2.3 Sodium Lactate Injection | 31 | | | 5.1.2.4 Purge Water Injections | 32 | | 5.2 | Sampling and Analysis | 32 | | 6.0 | Results and Discussion | 37 | | 6.1 | General Trends | 37 | | 6. | 1.1 DIW-1 Hydrology Trends | 37 | | 6. | 1.2 Organic Substrate Trends | 38 | | 6. | 1.3 SRB Trends | 43 | | 6. | 1.4 Sulfate and Hydrogen Sulfide Trends | 44 | | 6. | 1.5 ph and Eh Trends | 46 | | 6 | 1.6 Metal Concentration Trends | 48 | | 6.2 | Geo | chemi | cal | 51 | |------|-------|---------|-------------------------------|----| | 6 | .2.1 | Sulfat | te | 51 | | 6 | .2.2 | Acidit | ty | 53 | | 6 | .2.3 | Metal | l Precipitates | 54 | | | 6.2.3 | 3.1 N | Metal Sulfides | 54 | | | 6.2.3 | 3.2 N | Metal Hydroxides | 57 | | | 6.2.3 | 3.3 C | Carbonates | 57 | | | 6.2.3 | 3.4 N | Metal Adsorption | 59 | | | 6.2.3 | 3.5 N | Mineral Dissolution | 60 | | 6.3 | Mici | robiolo | ogical | 63 | | 7.0 | Sum | ımary a | and Conclusions | 73 | | 8.0 | Reco | ommer | ndations | 77 | | 8.1 | D-A | rea Su | ulfate Reduction Study | 77 | | 8.2 | Inter | rim Ac | ction | 77 | | 8.3 | Fina | l Rem | nediation | 77 | | 8 | .3.1 | DCPR | RB Decommissioning | 78 | | 8 | .3.2 | Groun | ndwater Source Area Treatment | 79 | | 8 | .3.3 | Distal | l Plume Remediation | 80 | | 9.0 | Refe | erences | s | 81 | | 10.0 | App | endice | es | 85 | # LIST OF FIGURES | Figure 1. D-Area Map | 6 | |---|----| | Figure 2. D-Area Coal Pile Runoff Basin Map | 8 | | Figure 3. D-Area Interceptor Well (DIW-1) Map | 9 | | Figure 4. DIW-1 Upgradient Cross-Section | 13 | | Figure 5. Water Table Profile and Projected Flow Line across DIW-1 | 17 | | Figure 6. Injection Equipment Layout | 31 | | Figure 7. Water Elevation Trends | 38 | | Figure 8. Soybean Oil within DIW-1 | 41 | | Figure 9. Soybean Oil Flow and Depletion | 41 | | Figure 10. Soybean Oil Flow and Depletion – Revised | 42 | | Figure 11. Lactate Concentration Trends | 42 | | Figure 12. Total VFA Concentration Trends | 43 | | Figure 13. SRB Concentration Trends | 44 | | Figure 14. Sulfate Concentration Trends | 45 | | Figure 15. Hydrogen Sulfide Concentration Trends | 46 | | Figure 16. pH Trends | 47 | | Figure 17. Eh Trends | 48 | | Figure 18. Aluminum Concentration Trends | 49 | | Figure 19. Iron Concentration Trends | 50 | | Figure 20. Iron Speciation Trends | 50 | | Figure 21. pE-pH Diagram for Sulfur Species | 52 | | Figure 22. Solubility Curve for H ₂ S | 53 | | Figure 23. Solubility Curve for CuS, Cu ₂ S, CuFeS ₂ , and ZnS | 56 | | Figure 24. Solubility Curve for FeS ₂ and Fe ₃ S ₄ | 56 | | Figure 25. Solubility Curve for Al(OH) ₃ (am) and Al ₄ (OH) ₁₀ SO ₄ | 57 | | Figure 26. Species in the Carbonate System vs pH | 58 | | Figure 27. Relationship between Calcium and Bicarbonate for Water59 | | | in Equilibrium with Calcite | 59 | | Figure 28. Adsorption of Trace Metals on Hydrous Iron Oxide as a Function of pH | 60 | | Figure 29 Solubility of Barite (BaSO ₄) | 61 | | Figure 30. pe-pH diagram for Iron & Trends in Iron Concentrations | 62 | |---|----| | Figure 31. Total Bacteria Cell Density (TBCD) Versus SRB Trends | 65 | | Figure 32. Dissolved Oxygen Trends | 65 | | Figure 33. SRB Density in the D-Area Aquifer over Time | 66 | | Figure 34. Hydrogen Sulfide Concentrations in the D-Area Aquifer over Time | 67 | | Figure 35. Sulfate Concentrations in the D-Area Aquifer over Time | 68 | | Figure 36. Lactate Concentrations in the D-Area Aquifer over Time | 69 | | Figure 37. Total Volatile Fatty Acid Concentrations in the D-Area Aquifer over Time | 70 | | Figure 38. Upgradient Influent Nitrate, Nitrite, and Ammonia | 71 | # LIST OF TABLES | Table 1. DCPRB Groundwater Geochemistry | 7 | |--|----| | Table 2. DIW-1 Well Screens and Piezometers | 14 | | Table 3. Perforated Zones of DIW-1 Laterals | 15 | | Table 4. Monitoring Wells | 15 | | Table 5. Selected DCPRB Water Levels (1/25/96) | 18 | | Table 6. Field Task and Injection Summary | 25 | | Table 7. Organic Substrate Properties | 26 | | Table 8. Maximum UIC Permit Versus Actual Injection Volumes | 26 | | Table 9. Soybean Oil Injection Details | 27 | | Table 10. Sodium Lactate Injection Details | 28 | | Table 11. Sodium Lactate Injection Summary | 29 | | Table 12. Field Study Analytical Parameters and Methods | 34 | | Table 13. Average Metal Concentration Trends from Selected DIW-1 Locations | 51 | # LIST OF APPENDICES | Appendix A. Field Indicator Parameters | A1 | |---|----| | Appendix B. SRTC EBS Analytical Results | A2 | | Appendix C. SRTC Mobile Laboratory Analytical Results | A3 | | Appendix D. SRTC ADS Analytical Results | A4 | | Appendix E. Field Turbidity Results | A5 | | Appendix F. Field Oil and Water Levels | A6 | | Appendix G. Subcontractor Data Extracted from ERDMIS / BIEDMS | A7 | | Appendix H. Laboratory QA/QC Data | A8 | #### LIST OF ACRONYMS AND ABBREVIATIONS #### **ACRONYMS** ADS Analytical Development Section BOS bottom of screen DCPRB D-Area Coal Pile Runoff Basin DIW-1 D-Area Interceptor Well DO dissolved oxygen EBS Environmental Biotechnology Section ERTS Environmental Restoration Technology Section GC-MS Gas Chromatography-Mass Spectrometer GCU Gordon Confining Unit or the "green clay" HDPE high density polyethylene HRC Hydrogen Release Compound IC Ion Chomotagraphy ICP-AES Inductively Coupled Plasma – Atomic Emission Spectroscopy MNA monitored natural attenuation MSDS Material Safety Data Sheet SC specific conductance SRB sulfate reducing bacteria SRS Savannah River Site MDL method detection limit MMDC Microscopic Microbial Direct Counts MPN-SRA Most Probable Number – Sulfate-Reducing Assay NA not applicable SRTC Savannah River Technology Center Mobile Laboratory Mobile
Lab TOCg top of casing TOR top of riser TOS top of screen UIC Underground Injection Control Permit UTRA Upper Three Runs Aquifer VFA volatile fatty acid WSRC Westinghouse Savannah River Company #### LIST OF ACRONYMS AND ABBREVIATIONS #### **ABBREVIATIONS** aq aqueous cells/ml bacterial cells per milliliter cfu/g colony forming units per gram cm/s centimeters per second C:N:P carbon:nitrogen:phosphorous e.g. for example Eh redox potential relative to the hydrogen couple ft feet ft-msl feet above mean sea level Gal gallons g/cm³ grams per cubic centimeter g/L grams per liter gpm/ft specific capacity in gallons per minute per foot of drawdown id identification i.e. that is K_h horizontal saturated hydraulic conductivity K_v vertical saturated hydraulic conductivity L liter m meter M molar mg/L milligram per liter mL milliliter mM millimolar mol/L moles per liter mV millivolt org/g organisms per gram ORP oxidation-reduction potential pe negative logarithm of the electron (e^-) activity (pe = 16.9 Eh at 25 $^{\circ}$ C) pH negative logarithm of the hydrogen ion (H⁺) activity ppm part per million redox reduction-oxidation s solid SRB/ml sulfate reducing bacteria per milliliter °C degrees Celsius °F degrees Fahrenheit % percent ug/L micrograms per liter μmhos/cm microsiemens per centimeter # D-AREA SULFATE REDUCTION DIW-1 ORGANIC APPLICATION FIELD STUDY #### 1.0 EXECUTIVE SUMMARY An acidic/metals/sulfate, groundwater contaminant plume emanates from the D-Area Coal Pile Runoff Basin (DCPRB) at the Savannah River Site (SRS), due to the contaminated runoff the basin receives from the D-Area coal pile. From a previous feasibility evaluation and laboratory testing, it was concluded that the plume could be remediated with sulfate reduction remediation combined with Monitored Natural Attenuation (MNA). Additionally these previous studies recommended that soybean oil and sodium lactate be utilized as organic substrates for sulfate reducing bacteria (SRB) during a subsequent sulfate reduction, pilot scale, field demonstration. The soybean oil was to be tested as a long-term, slow release, organic substrate, and the sodium lactate was to be tested as a short-term, immediately available, organic substrate. The subsequent sulfate reduction, pilot scale, field demonstration consisted of the following: - Approximately 825 gallons of soybean oil was injected into both the south and north wings of the existing D-Area Interceptor Well (DIW-1). - Approximately 227.5 gallons of sodium lactate and 1169 gallons of groundwater from background well DCB-8 were injected into the DIW-1 south wing only. The groundwater was used to reduce the viscosity of the sodium lactate for injection, to flush the sodium lactate out of the injection point screen zones, and to provide bioaugmentation (i.e. the addition of SRB). - Both pre-injection and post-injection monitoring and sampling and analysis were conducted in order to evaluate the impact of organic substrate injection on soluble organic, sulfate, nutrient, microbe, hydrogen sulfide, pH, Eh, and metal concentrations (i.e. the ability to promote sulfate reduction remediation of the plume). Overall it is clear from this field demonstration that both soybean oil and sodium lactate provided a suitable organic substrate to promote SRB growth. The SRB growth promoted by both soybean oil and sodium lactate resulted in sulfate reduction remediation as evidenced by the decrease in sulfate and increase in hydrogen sulfide concentrations, the subsequent increase in pH and decrease in Eh, and finally the subsequent decrease in metal concentrations. It has been concluded that soybean oil does provide a relatively long-term, slow release, organic substrate for the SRB, and that the current sulfate reduction remediation occurring within DIW-1 could be maintained by injecting 1200 gallons of soybean oil every two years. Additionally soybean oil is significantly cheaper than sodium lactate both in terms of material costs and injection costs. The soybean oil for this demonstration cost approximately \$175 per 55-gallon drum versus \$770 per 55-gallon drum for 60% sodium lactate. During this demonstration only two soybean oil injections were conducted for the injection of 825 gallons, whereas fifteen sodium lactate injection were required for the injection of 227.5 gallons. Finally it was concluded that the distribution and proximity of soybean oil are the primary factors that influence the overall effectiveness of sulfate reduction remediation promoted by soybean oil injection. It has also been concluded that sodium lactate does provide a short-term, immediately available, organic substrate. Injection of sodium lactate, however, must take into consideration the inhibitory SRB response to elevated sodium lactate concentrations and the quick lactate depletion. Together these considerations require that low quantities of sodium lactate be injected on a frequent basis. Therefore it has been concluded that the best use of sodium lactate is to quickly initiate sulfate reduction and facilitate the subsequent utilization of soybean oil. However it is not entirely clear whether sodium lactate is necessary for the initiation of sulfate reduction and to facilitate soybean oil utilization. Recommendations based upon the results of this demonstration have been made concerning continuation of this study, the potential for an interim action, and the final remediation once discharge to the DCPRB has been discontinued. It is recommended that the sulfate reduction, pilot scale, field demonstration continue in order to further evaluate whether sodium lactate is necessary for use in combination with soybean oil, and to evaluate the impact of soybean oil distribution upon sulfate reduction remediation. #### 2.0 INTRODUCTION An acidic/metals/sulfate, groundwater contaminant plume emanates from the D-Area Coal Pile Runoff Basin (DCPRB) at the Savannah River Site (SRS), due to the contaminated runoff the basin receives from the D-Area coal pile. A feasibility study (Phifer et al. 2001) and the laboratory testing (Turick et al. 2002) were previously conducted to assess the feasibility and potential of in situ sulfate reduction to serve as a remedial technology for this groundwater plume. In situ sulfate reduction entails the oxidation of organic carbon by sulfate-reducing bacteria (SRB) for energy and growth and the use of sulfate as an electron acceptor, which results in the production of hydrogen sulfide and the subsequent in situ precipitation of metal sulfides. The geochemical conditions of the plume appeared to be favorable for the promotion of sulfate reduction. The sulfate concentrations are two to four orders of magnitude greater than that of the electron acceptors (i.e. O₂, NO₃, Mn⁺⁴, Fe⁺³, and CO₂) of potential microbial competitors (i.e. aerobes, nitrate reducers, manganese reducers, iron reducers, and methanogens). Therefore SRB should out compete these microbial competitors for available organic substrate and micronutrients (nitrogen and phosphate). However at a minimum an organic substrate must be added to promote in situ sulfate reduction remediation. Additionally base, nitrogen, and phosphate amendments may also be required to produce optimal conditions for SRB growth. Based upon the feasibility study and the laboratory testing, soybean oil and sodium lactate were selected for injection into the plume through the existing D-Area Interceptor Well (DIW-1) as part of a pilot scale field demonstration. The existing DIW-1 is located at the northwest corner of DCPRB over the most contaminated portion of the plume. This report describes the pilot scale field demonstration in terms of its background, objectives, implementation, results, and conclusions. Additionally recommendations are made regarding continuation of this study, the potential for an interim action, and the final remediation once discharge to the DCPRB has been discontinued. # THIS PAGE INTENTIONALLY LEFT BLANK #### 3.0 BACKGROUND A literature review and feasibility evaluation (Phifer et al. 2001) and laboratory study (Turick et al. 2002) were conducted to determine the feasibility and practicability of sulfate reduction remediation of the D-area acidic/metals/sulfate groundwater plume. Pertinent background information derived predominately from these studies is provided in the sections below ### 3.1 DCRPB WATER TABLE AQUIFER HYDROGEOLOGY The water table or unconfined aquifer (also called the lower Upper Three Runs Aquifer (UTRA)) beneath D-Area (see Figure 1 for a map of D-Area) varies in thickness from 40 to 60 feet. The aquifer consists of interbedded sand, calcareous sand, clayey sand, silt, and clay layers, which are laterally discontinuous. The average horizontal hydraulic conductivity is approximately 5.0E-4 cm/s, but the saturated hydraulic conductivities of individual layers range from 1E-3 to 1E-7 cm/s. The average ratio of horizontal hydraulic conductivity to vertical hydraulic conductivity (K_h / K_v) is approximately 10. Soils in the upper portion of the aquifer are generally at the lower end of the hydraulic conductivity range, whereas the soils in the lower portion generally contain more sand and are at the higher end of the hydraulic conductivity range. The green clay (also called the Gordon Confining Unit (GCU)) is the aquitard below the water table aquifer. The green clay consists of fine-grained glauconitic clayey sand interbedded with lenses of green and gray clay. Groundwater flow in the D-Area water table aquifer is predominantly east to west toward the Savannah River. The general depth of the water table below the ground surface decreases until the groundwater emerges in wetlands to the east of the Savannah River. The most shallow groundwater flow is influenced by local features such as the DCPRB, the unnamed tributary to Beaver Dam Creek (i.e., the discharge ditch), the wetlands between the DCPRB and the ash basins, the ash basins,
Beaver Dam Creek, and other wetland/swamp areas. The DCPRB is located approximately 6000 feet from the Savannah River, and it is a groundwater recharge area that greatly influences local groundwater flow. The free surface of the water table ranges from grade in the basin to 15 feet (4.6 m) below grade surrounding the basin. Groundwater flow in the DCPRB vicinity is both downward and horizontally away from the DCPRB, within the low permeability, upper portion of the water table aquifer. However, the bulk of the groundwater flow occurs in the higher permeability, lower portion of the aquifer toward the Savannah River. (Phifer et al. 1996; Lowry et al. 1999; Phifer et al. 2000; WSRC 1999; Phifer et al. 2001; Brewer and Sochor 2002) Figure 1. D-Area Map #### 3.2 DCPRB CONTAMINATION AND GEOCHEMISTRY The 12.5-acre DCPRB was built in 1978 as a sedimentation basin to receive the runoff from the adjacent 8.9-acre coal pile and prevent direct discharge of the runoff to an adjacent creek. An acidic/metals/sulfate groundwater plume emanates from the basin. Shallow groundwater at the northwestern corner (SRS grid) of the DCPRB is among the most contaminated groundwater emanating from the DCPRB (see Figure 2 for a map of DCPRB). In 1995 a demonstration of an experimental subsurface construction technique was conducted in this northwest corner of the basin. The demonstration consisted of the construction of a groundwater extraction system, designated DIW-1, in this location. In general, groundwater contamination decreases to the south along the western side of the basin and with depth. Table 1 provides historical and groundwater data collected during this study from wells in the vicinity of DIW-1 (see Figure 3 for a map of DIW-1). These data show that the plume consists of acidic groundwater with elevated metal and sulfate concentrations. Iron and aluminum are among the most important metals affecting groundwater geochemistry. In addition, metals that have exceeded drinking water standards include beryllium, cadmium, chromium, and uranium. Manganese, copper, nickel, and zinc concentrations have also often exceeded background concentrations. Further details concerning the geochemistry of groundwater in the vicinity of the DCPRB and DIW-1 can be found in earlier studies (Phifer et al. 2001; Phifer et al. 2003b; Washburn et al. 1998; Washburn et al. 1999). Table 1. DCPRB Groundwater Geochemistry | Parameter ¹ | | Groundwate ions in the V | | Groundwater Concentrations from this study in the Vicinity of DIW-1 ³ | | | | |------------------------|---------|--------------------------|---------|--|---------|---------|--| | | Minimum | Maximum | Average | Minimum | Maximum | Average | | | Aluminum
(mg/L) | 8 | 1354 | 560 | 47 | 563 | 194 | | | Chromium (mg/L) | <0.040 | 1.260 | 0.428 | <0.002 | 0.254 | 0.107 | | | Copper (mg/L) | 0.165 | 1.780 | 0.599 | 0.053 | 1.504 | 0.307 | | | Iron (mg/L) | 1.23 | 9237 | 2136 | < 0.04 | 559 | 156 | | | Lead (mg/L) | < 0.002 | 0.310 | 0.039 | < 0.017 | < 0.017 | < 0.017 | | | Manganese (mg/L) | 0.48 | 336 | 38.70 | 1.52 | 15.00 | 7.53 | | | Nickel (mg/L) | < 0.050 | 14.44 | 4.712 | 0.107 | 1.927 | 0.784 | | | Zinc (mg/L) | 0.06 | 28.33 | 8.96 | 0.28 | 6.60 | 2.46 | | | рН | 1.55 | 3.88 | 2.46 | 1.94 | 3.29 | 2.74 | | | Eh (mV) | 506 | 817 | 628 | 556 | 858 | 686 | | | Sulfate (mg/L) | 326 | 33400 | 7877 | 473 | 4865 | 2099 | | Notes to Table 1: ¹ Metal values are dissolved metal concentrations. ² Groundwater data come from wells DCB-1A, 10, 18A, 18B, 19A, 19B, 21A, 21B, 22A, and 22B (1984-1997); for wells DCB-1A, 18A, 18B, 22A, and 22B data were collected before DIW-1 was installed (Sources: GIMS database and unpublished data collected for the D-Area Mag Sep project). ³ Groundwater data collected and analyzed during this study from upgradient wells DCB-19A, 19B, 21A, and 21B; data from wells downgradient of the wall (DCB-18A, 18B, 22A, and 22B) and piezometers in the wall are not included. Figure 2. D-Area Coal Pile Runoff Basin Map Figure 3. D-Area Interceptor Well (DIW-1) Map #### 3.3 SULFATE REDUCTION OVERVIEW Microorganisms that couple the oxidation of carbon substrates to the reduction of sulfate for energy production and growth are known as SRB. In this process sulfate serves the same function as oxygen does for aerobic respiration (i.e. terminal electron acceptor). However SRB cannot use oxygen as terminal electron acceptors. In fact oxygen is toxic to SRB above trace levels. For sulfate to be reduced by SRB either hydrogen or a carbon substrate must be oxidized. While hydrogen oxidation provides energy, a carbon substrate provides both energy and carbon for growth. Lactate and pyruvate are almost universally used as carbon sources and electron donors by SRB (Fauque 1995; Ehrlich 1996). In addition, SRB have also been shown to use malate, formate, fatty acids and some alcohols for growth and energy production (Fauque 1995; Ehrlich 1996). Other more complex carbon sources can ultimately be utilized by SRB. For this to occur SRB must rely on other non-sulfate reducers to partially breakdown the more complex carbon sources. For instance complex organic compounds can be degraded to short chain fatty acids by other bacteria and then utilized by SRB. Vegetable oil has been used in the bioremediation industry as a slow release carbon source and based on results to date is viewed favorably. Vegetable oil can provide a significant amount of carbon to SRB as a result of its breakdown by fermentative bacteria. Additionally the breakdown of more complex carbon sources may also result in conditions more favorable to SRB. For instance fermenting decreases Eh values to between 0 and –150 mV (Fenchel et al. 1998; Thomas et al. 1999). This Eh range is most favorable for SRB. Also, if oxygen is present, aerobic heterotrophs scavenge the oxygen during carbon oxidation, thereby creating anaerobic conditions that are suitable for SRB growth. The ubiquity of SRB in the environment and their ability to catalyze biogeochemical transformation of minerals has been exploited for use in bioremediation. During growth of SRB a carbon substrate such as lactate is oxidized and sulfate is reduced to H2S. H2S can also react with metals in the environment and result in their immobilization via the formation of reduced minerals. When SRB oxidize a carbon source the resulting HCO₃ can serve to buffer the system and help to increase pH. The increased pH can also result in metal immobilization through metal hydroxide formation. Under certain conditions, the production of carbonate in turn can react with metals to form carbonate minerals. In a 91-day continuous-flow column study, lactate was used as a carbon source and added to synthetic river water that passed through columns consisting of fluvioglacial silica (SiO₂) and calcite sands (von Gunten and Zobrist 1993). Furrer et al (1996) later modeled steady-state conditions for this experiment focusing on turnovers of carbon and sulfur in relation to calcium and iron. They determined that after the addition of 3.6 mM of lactate into a soil column, 1.1 mM of carbonate resulted from lactate oxidation. The remaining carbon was in the form of proprionate (0.8 mM) and acetate (1.5 mM). Presumably if this study were carried out longer than 91 days or if initial lactate concentrations were lower, some other strains of SRB would have oxidized the remaining acetate and proprionate. The microbially mediated sulfate reduction process can be expressed in simplified form as follows: $$2CH_3CHOHCOO^- + 3SO_4^{-2} + 2H^+ \rightarrow 6HCO_3^- + 3H_2S$$ (Benner et al. 1999). Though the conditions of the Furrer et al (1996) study are different from this study, it does illustrate one possibility for stabilization of metals. In addition to a carbon substrate SRBs require nitrogen and phosphorous. These elements are important in cellular growth and energy production. The amounts needed depend on the bacterial density at a given site and the bacteria's physiological state (i.e. growing or just maintaining activity). Assuming growth conditions are being met, if 1 gram of sediment contains 10⁸ bacteria, approximately 0.02 mM of phosphorus per kilogram is required for the population to double. Phosphorous is often assimilated as phosphate (PO₄-3). Nitrogen requirements are usually 5 times that of phosphorous, so for 10⁸ cells/kilogram of soil, about 0.1 mM of nitrogen is required. Supplemental nitrogen is usually in the form of ammonium (NH₄+1) but can also be in the form of nitrate (NO₃-1). Overall, the required ratio of carbon:nitrogen:phosphorous (C:N:P) is generally considered to be 100:5:1. So if 670 mM of lactate can result in the reduction of 1 M of SO₄-2 over a length of time, the cumulative amounts of nitrogen and phosphorous required are 33.5 and 6.7 mM, respectively. In an aquifer where groundwater is continuously moving past the sediment, a constant influx nitrogen and phosphorus source is likely. SRB grow best in a pH range from 5.5-9.0. However sulfate reduction has been recorded from acid mine drainage and a fresh water peat bog with pH values as low as 2.5. Similarly, SRB activity can occur under Eh conditions higher than the optimal Eh. Growth under non-optimal conditions may be due to the formation of biofilms of SRB around geologic substrates that provide a more alkaline microenvironment and therefore allow sulfate reduction to occur under otherwise harsh conditions Competition for carbon and energy sources is also a part of the ecology of SRB. SRB compete for carbon substrates and micronutrients with both aerobic bacteria and other anaerobic bacteria that can utilize terminal electron acceptors other than sulfate. The major anaerobic competitors use the following as terminal electron acceptors; NO₃ (nitrate reducers), Mn⁺⁴ (manganese reducers), Fe⁺³ (iron reducers) and CO₂ (methanogens). The
thermodynamic favorability for each class of bacteria proceeds in the following order: aerobic bacteria ($O_2 \rightarrow H_2O$), nitrate reducers $(NO_3^- \to NO_2^- \to N_2O \to N_2)$, manganese reducers $(MnO_2 \to MnCO_3)$, iron reducers (FeOOH \to FeCO₃), sulfate reducers $(SO_4^{-2} \to HS^-)$, and methanogens $(CO_2 \to CH_4)$. While thermodynamics play a part in determining which organisms out-compete for carbon substrates, other factors also must be considered. Some SRB have been shown to assimilate nitrate as a building block for protein production and thereby decrease the available nitrate for competing anaerobes. In addition the concentration of terminal electron acceptors also plays a significant part. Oxygen is not only a terminal electron acceptor for competing aerobic bacteria, but it is toxic to many SRB even though they have been reported to tolerate small quantities of oxygen (Faugue 1995). When sulfate concentrations are high, SRB are expected to predominate. Another competitive advantage of SRB is the toxic nature of their end product, H₂S, to other bacteria. In addition, H₂S is a highly reductive compound, which has the potential of reducing terminal electron acceptors and thereby rendering them thermodynamically useless for competing microbes. #### 3.4 SULFATE REDUCTION VERSUS DCPRB GEOCHEMISTRY Remediation by sulfate reduction would aid in reducing metal concentrations and raising the pH of the contaminated groundwater emanating from the DCPRB. The high sulfate concentrations relative to concentrations of other constituents needed by microbial competitors (e.g. O2, NO3-, Mn+4, and Fe+3) favors the growth of SRB. However, the low organic carbon, low pH and high Eh present in the plume are not advantageous for SRB growth. The rate at which SRB growth occurs is largely dependent on the type and amount of organic carbon entering the system as well as the concentration of available terminal electron acceptors (i.e. sulfate). Due to the low organic carbon concentrations at this site, SRB growth is expected to be slow. In which case the rate of metal biotransformation is also expected to be slow. In order to accelerate metal transformation rates under low carbon conditions, at a minimum the addition of organic substrates is required. Based upon the literature review and feasibility evaluation (Phifer et al. 2001) Hydrogen Release Compound (HRC), sodium lactate, and soybean oil were selected for further evaluation as organic substrates through laboratory testing. The addition of organic substrates to promote microbially mediated sulfate reduction would result in an increase in pH and decrease in Eh (i.e. toward conditions more favorable to SRB growth). In addition to a carbon source, other amendments such as a base, nitrogen, and phosphate may be beneficial to SRB growth. Additional information concerning optimal conditions for sulfate reduction versus groundwater chemistry is provided in the literature review and feasibility report completed prior to this study (Phifer et al. 2001). #### 3.5 DIW-1 CONFIGURATION AND HYDROGEOLOGY As outlined previously the location, configuration, and physical condition of DIW-1 makes it one of the best possible installations for the injection of liquid organic substrates into the most highly contaminated portion of the plume (Phifer et al. 2001 and Sappington et al. 2002). The following sections provide background information on the DIW-1 configuration and the hydrology in the immediate vicinity of DIW-1. ## 3.5.1 DIW-1 Configuration In 1995 an experimental subsurface construction technique was demonstrated adjacent to the northwest corner the DCPRB. The demonstration consisted of the construction of a groundwater extraction system, designated DIW-1. DIW-1 was constructed within in the water table aquifer in the most highly contaminated portion of the plume. A plan view of DIW-1 and adjacent monitoring wells is provided in Figure 3. It consists of a 2-foot wide by 30-foot deep by 240-foot long trench divided into two 120-foot long wings designated the south and north wings. A vertical high-density polyethylene (HDPE) membrane was installed down the middle of the trench with coarse gravel pack on either side of the membrane. Multiple vertical and horizontal screened zones assessable from the land surface were embedded in the gravel pack on either side of the membrane. A generalization (to scale) of the upgradient cross-section of DIW-1 is provided in Figure 4. The following provides a detailed description of the components of DIW-1: - An approximately 30-feet deep by 240-feet long by 80 mil vertical HDPE membrane, - Coarse gravel pack (Foster-Dixianna FX-99) on either side of the membrane with a measured saturated hydraulic conductivity of 0.45 centimeters per second (cm/s), - Four 6-inch diameter, stainless steel, vertical well screens connected to the central sump and located within the gravel pack on the upgradient side of the membrane. Two of the vertical well screens, which are accessible from above grade, are designated DIW-1-1 and DIW-1-2 and are shown on Figure 4. The other two vertical well screens, which are not accessible from above grade, are not shown on Figure 4. Detailed information concerning the two accessible DIW-1 well screens is provided in Table 2. - Four 3-inch diameter, HDPE, horizontal slotted drainage pipes (laterals) connected to the central sump located within the gravel pack on the upgradient side of the membrane. Two laterals extend out along each of the two wings of the HDPE membrane from its center point. One lateral (not shown on Figure 4) is located within the gravel pack on the downgradient side of the membrane. Each lateral is accessible from above grade through its own vertical riser. The laterals are designated laterals 1, 2, 3, 4, and 5. Detailed information concerning these laterals is provided in Table 3. - The vertical well screens and laterals are all attached to one central sump - Six piezometer clusters (three piezometers each) are located within the gravel pack on the upgradient side of the membrane, and seven piezometer clusters (three piezometers each) are located within the gravel pack on the downgradient side of the membrane. Only the upgradient piezometers are shown on Figure 4. All piezometers are vertical and accessible from above grade. The clusters are spread out along the length of the membrane, and the piezometers in each cluster are screened at different elevations within the gravel pack. The piezometers are designated DIW-P02A, B, and C through DIW-P14A, B, and C. Detailed information concerning these DIW-1 piezometers is provided in Table 2. (Phifer et al. 1996) Table 4 provides detailed information concerning the monitoring wells adjacent to DIW-1. Figure 4. DIW-1 Upgradient Cross-Section Table 2. DIW-1 Well Screens and Piezometers | Well Screen or | Coord | linates (ft) | Diameter | | Elevation (ft-n | nsl) | Location | | |-----------------------|----------|--------------|----------|--------|-----------------|--------|---------------|--| | Piezometer | North | East | (inches) | TOCg | TOS | BOS | | | | Wells Screens | | 1 | | | 1 | | . | | | DIW-1-1 | 63950.06 | 19816.72 | 6 | 128.69 | ~113 | ~98 | Up; Central | | | DIW-1-2 | 63953.41 | 19817.36 | 6 | 128.68 | ~113 | ~98 | Up; Central | | | Piezometers | | | | | | | | | | DIW-P02A | 63955.33 | 19815.47 | 2 | 128.47 | 119.57 | 109.57 | Down; Central | | | DIW-P02B | 63955.38 | 19815.76 | 1 | 128.47 | 105.66 | 104.66 | Down; Central | | | DIW-P02C | 63955.49 | 19815.38 | 1 | 128.48 | 100.72 | 99.72 | Down; Central | | | DIW-P03A | 63966.49 | 19826.34 | 2 | 127.42 | 118.74 | 108.74 | Up; North | | | DIW-P03B | 63966.47 | 19826.54 | 1 | 127.44 | 105.00 | 104.00 | Up; North | | | DIW-P03C | 63966.32 | 19826.48 | 1 | 127.42 | 99.90 | 98.90 | Up; North | | | DIW-P04A | 63967.54 | 19825.79 | 2 | 127.39 | 119.04 | 109.04 | Down; North | | | DIW-P04B | 63967.33 | 19825.74 | 1 | 127.43 | 105.14 | 104.14 | Down; North | | | DIW-P04C | 63967.58 | 19825.92 | 1 | 127.41 | 100.27 | 99.27 | Down; North | | | DIW-P05A | 63988.31 | 19845.14 | 2 | 127.41 | 118.84 | 108.84 | Up; North | | | DIW-P05B | 63988.12 | 19845.39 | 1 | 127.42 | 104.96 | 103.96 | Up; North | | | DIW-P05C | 63988.27 | 19845.40 | 1 | 127.39 | 100.09 | 99.09 | Up; North | | | DIW-P06A | 63988.70 | 19845.07 | 2 | 127.44 | 119.03 | 109.03 | Down; North | | | DIW-P06B | 63988.75 | 19845.23 | 1 | 127.44 | 105.13 | 104.13 | Down; North | | | DIW-P06C | 63988.38 | 19845.07 | 1 | 127.45 | 100.33 | 99.33 | Down; North | | | DIW-P07A | 64034.84 | 19885.04 | 2 | 127.77 | 118.18 | 108.18 | Up; North | | | DIW-P07B | 64034.74 | 19885.10 | 1 | 127.76 | 103.70 | 102.70 | Up; North | | | DIW-P07C | 64034.97 | 19885.09 | 1 | 127.76 | 98.73 | 97.73 | Up; North | | | DIW-P08A | 64035.44 | 19885.30 | 2 | 127.27 | 117.27 | 107.27 | Down; North | | | DIW-P08B | 64035.63 | 19885.34 | 1 | 127.78 | 103.53 | 102.53 | Down; North | | | DIW-P08C | 64035.33 | 19885.40 | 1 | 127.80 | 98.48 | 97.48 | Down; North | | | DIW-P09A | 63931.68 | 19820.54 | 2 | 126.80 | 118.07 | 108.07 | Up; South | | | DIW-P09B | 63931.85 | 19820.39 | 1 | 126.81 | 104.26 | 103.26 | Up; South | | | DIW-P09C | 63931.55 | 19820.52 | 1 | 126.76 | 99.29 | 98.29 | Up; South | | | DIW-P10A | 63931.72 | 19820.24 | 2 | 126.77 | 117.84 | 107.84 | Down; South | | | DIW-P10B | 63931.59 | 19820.25 | 1 | 126.77 | 104.06 | 103.06 | Down; South | | | DIW-P10C | 63931.77 | 19820.08 | 1 | 126.79 | 99.07 | 98.07 | Down; South | | | DIW-P11A | 63906.85 | 19827.54 | 2 | 126.19 | 120.00 | 110.00 | Up; South | | | DIW-P11B | 63906.69 | 19827.58 | 1 | 126.19 | 105.80 | 104.80 | Up; South | | | DIW-P11C | 63906.80 | 19827.52 | 1 | 126.17 | 100.83 | 99.83 | Up; South | | | DIW-P12A | 63907.06 | 19827.44 | 2 | 126.20 | 119.02 | 109.02 | Down; South | | | DIW-P12B | 63907.06 | 19827.19 | 1 | 126.19 | 105.17 | 104.17 | Down; South | | | DIW-P12C ¹ | 63906.89 |
19827.37 | 1 | 126.17 | 101.33 | 100.33 | Down; South | | | DIW-P13A | 63852.96 | 19845.35 | 2 | 125.74 | 115.82 | 105.82 | Up; South | | | DIW-P13B | 63852.87 | 19845.22 | 1 | 125.71 | 101.95 | 100.95 | Up; South | | | DIW-P13C | 63852.87 | 19845.41 | 1 | 125.72 | 97.03 | 96.03 | Up; South | | | DIW-P14A | 63852.43 | 19845.34 | 2 | 125.52 | 115.52 | 105.52 | Down; South | | | DIW-P14B | 63852.64 | 19845.19 | 1 | 125.72 | 101.62 | 100.62 | Down; South | | | DIW-P14C | 63852.37 | 19845.51 | 1 | 125.68 | 96.64 | 95.64 | Down; South | | Notes to Table 2: TOCg = top of casing; TOS = top of screen; BOS = bottom of screen; Up = upgradient side of DIW-1; Down = downgradient side of DIW-1; Central = center of DIW-1; North = north DIW-1 wing wall; South = south DIW-1 wing wall The odd numbered piezometer clusters are on the upgradient side of DIW-1 and the even are on the downgradient side. Piezometer clusters 9, 10, 11, 12, 13, and 14 are in the DIW-1 South wing wall, and clusters 3, 4, 5, 6, 7, and 8 are in the North DIW-1 wing wall. The DIW-P02 piezometer cluster is in the center of DIW-1 on the downgradient side. DIW-1-1 and DIW-1-2 are in the center of DIW-1 on the upgradient side of DIW-1. ¹ DIW-12C does not respond to DIW-1 pumping, therefore it is assumed that the DIW-12C screen is plugged with bentonite Table 3. Perforated Zones of DIW-1 Laterals | Laterals | Coordinates (ft) | | Coordinates (ft) | | Diameter | Elevation | |----------|------------------|---------|------------------|---------|----------|-----------| | | North | East | North | East | (inches) | (ft-msl) | | 1 | ~64,034 | ~19,885 | ~64,005 | ~19859 | 3 | ~106 | | 2 | ~64,018 | ~19,870 | ~63,986 | ~19,843 | 3 | ~106 | | 3 | ~63,914 | ~19,826 | ~63,874 | ~19,839 | 3 | ~106 | | 4 | ~63,890 | ~19,834 | ~63,852 | ~19,846 | 3 | ~106 | | 5 | ~63,948 | ~19,815 | ~63,874 | ~19,839 | 3 | ~106 | Note to Table 3: Laterals 1 through 4 are on the upgradient side of DIW-1 and 5 is on the downgradient side **Table 4.** Monitoring Wells | Well Id | Coordinates (ft) | | Diameter | | Elevatio | n (ft-msl) | | |---------|------------------|----------|----------|--------|----------|------------|---------| | | North | East | (inches) | TOR | TOCg | TOS | BOS | | DCB-8 | 63473.9 | 21014.1 | 4 | 137.2 | - | 130.3 | 110.3 | | DCB-1A | 64028.5 | 19856.3 | 4 | 127.3 | - | 120.1 | 90.1 | | DCB-10 | 63803.1 | 19852.3 | 4 | 124.11 | - | 119.8 | 99.8 | | DCB-18A | 64051.83 | 19881.29 | 2 | - | 127.03 | 119.79 | 109.79 | | DCB-18B | 64046.05 | 19874.46 | 2 | - | 127.01 | 101.958 | 99.458 | | DCB-18C | 64041.36 | 19869.38 | 2 | - | 126.95 | 89.821 | 87.321 | | DCB-19A | 64023.03 | 19889.59 | 2 | - | 128.44 | 120.33 | 110.33 | | DCB-19B | 64017.71 | 19885.02 | 2 | - | 128.19 | 102.28 | 99.78 | | DCB-19C | 64011.57 | 19879.06 | 2 | - | 128.17 | 90.18 | 87.68 | | DCB-21A | 63914.82 | 19854.71 | 2 | - | 128.22 | 119.659 | 109.659 | | DCB-21B | 63920.02 | 19851.54 | 2 | - | 128.23 | 104.869 | 102.369 | | DCB-21C | 63925.28 | 19849.19 | 2 | - | 128.44 | 91.012 | 88.512 | | DCB-22A | 63907.57 | 19794.23 | 2 | - | 127.15 | 119.5 | 109.5 | | DCB-22B | 63913.1 | 19790.73 | 2 | - | 126.87 | 103.1 | 100.6 | | DCB-22C | 63919.08 | 19788.73 | 2 | - | 127.24 | 90.3 | 87.8 | | DCB-23A | 19608.26 | 63870.38 | 2 | - | 121.13 | 115.489 | 105.5 | | DCB-23B | 19606.95 | 63876.31 | 2 | - | 121.23 | 96.613 | 94.113 | | DCB-23C | 19605.68 | 63882.48 | 2 | - | 120.99 | 90.96 | 88.46 | | DCB-23D | 19602.21 | 63899.96 | 2 | - | 120.88 | 51.6 | 49.1 | | DCB-70A | 19720.47 | 63901.87 | 2 | 119.22 | 118.9 | 115.08 | 105.08 | | DCB-70B | 19717.73 | 63907.03 | 2 | 118.93 | 118.61 | 95.77 | 90.74 | | DCB-71A | 19744.3 | 64048.23 | 2 | 119 | 118.63 | 114.4 | 104.38 | | DCB-71B | 19743.28 | 64053.71 | 2 | 118.63 | 118.3 | 95.2 | 90.18 | Notes for Table 4: TOR = top of riser; TOCg = top of casing; TOS = top of screen; BOS = bottom of screen Monitoring well clusters DCB-19A, B, & C and DCB-21A, B, & C are upgradient of DIW-1; all other wells, except DCB-8, which is a DCPRB background monitoring well, are considered downgradient of DIW-1 #### 3.5.2 DIW-1 Hydrology DIW-1 is a partially penetrating well screened within the upper most contaminated portion of the water table aquifer. DIW-1 extends from the ground surface at an approximate elevation of 125 ft-msl to an approximate elevation of 96-ft-msl. Within DIW-1 itself the water table elevation ranges from 110 to 117 ft-msl, therefore DIW-1 intercepts the top 14 to 21 feet of the water table aquifer. The "green clay" aquitard is at an approximate elevation of 67-ft-msl, approximately 29 feet below the bottom of DIW-1. DIW-1 is divided into two wings, the South and North wings (see Figure 3 (Phifer et al. 1996). The South wing is essentially perpendicular to the primary direction of groundwater flow, whereas the North wing is close to a forty five-degree angle to the primary direction of groundwater flow. Additionally the South wing typically is closer to the standing water in DCPRB. All this implies that the South wing intercepts a higher flux of groundwater than intercepted by the North wing. Well clusters and piezometers DCB-20, DCB-21, DIW-P11A, DIW-P12A, DCB-22, and DCB-23 form a line across the northern corner of the DCPRB, which intersects DIW-1 and the discharge ditch. Piezometers DIW-P11A and DIW-P12A are installed on the upgradient and downgradient sides of the DIW-1 HDPE membrane, respectively, within the DIW-1 gravel pack. The water table surface profile along this line of wells and DIW-1 piezometers is shown in Figure 5. This profile is based upon the Table 5 water levels obtained on January 25, 1996, after DIW-1 had been installed but prior to pumping the well. When DIW-1 is not being pumped, it blocks horizontal groundwater flow from DCPRB toward the discharge ditch and directs contaminated groundwater flow from the upper, low hydraulic conductivity zone to the lower, high hydraulic conductivity, sand layers below, as shown in Figure 5. Groundwater flow on either side of DIW-1, even on the "downgradient" side for some small distance, is toward DIW-1 and then downward through DIW-1 (Phifer et al. 1996). The estimated residence time of contaminated groundwater within the system is eleven days under these conditions (Phifer et al. 2003a). During December 2001 each DIW-1 lateral was pumped and drawdown measurements were made in order to determine if there had been any significant reduction in its hydraulic performance over its initial 1996 performance (Phifer et al. 1996). Based upon specific capacity measurements no significant degradation in hydraulic performance occurred from 1996 to 2001. The 1996 and 2001 specific capacities were essentially the same at 1.60 gpm/ft and 1.67 gpm/ft, respectively (Sappington et al. 2002). Additionally the testing was performed to determine the efficacy of utilizing DIW-1 for the injection of an organic carbon substrate into the DCPRB acidic/metals/sulfate plume. It was determined that significant interconnection exists throughout the entire upgradient side of DIW-1, due to the coarse gravel pack and the multiple interconnected vertical and horizontal screen zones. Based upon this it was concluded that injection of a liquid organic carbon substrate should be relatively easy and that even distribution of the substrate across the entire cross section of DIW-1 should occur (Sappington et al. 2002). Figure 5. Water Table Profile and Projected Flow Line across DIW-1 Table 5. Selected DCPRB Water Levels (1/25/96) | | | | 1/25/96 Water | |-----------------|----------|----------|---------------| | Well/Location | TOS | BOS | Elevation | | | (ft-msl) | (ft-msl) | (ft-msl) | | DCPRB | NA | NA | 122.10 | | DCB-20A | 120.9 | 110.9 | 119.50 | | DCB-20B | 102.8 | 100.3 | 119.05 | | DCB-20C | 91.9 | 89.4 | 118.53 | | DCB-20D | 48.7 | 46.2 | 117.18 | | DCB-21A | 120.1 | 110.1 | 119.03 | | DCB-21B | 104.7 | 102.2 | 114.84 | | DCB-21C | 90.8 | 88.3 | 114.68 | | DIW-P11A | 120.0 | 110.0 | 114.75 | | DIW-P12A | 119.02 | 109.02 | 114.65 | | DCB-22A | 119.8 | 109.8 | 114.73 | | DCB-22B | 103.4 | 100.9 | 114.41 | | DCB-22C | 90.6 | 88.1 | 114.32 | | Discharge Ditch | NA | NA | 112.98 | | DCB-23A | 115.7 | 105.7 | 113.35 | | DCB-23B | 96.6 | 94.1 | 111.28 | | DCB-23C | 89.1 | 86.6 | 111.23 | | DCB-23D | 51.6 | 49.1 | 114.31 | Notes to Table 5: TOS = Top of screen; BOS = Bottom of screen #### 3.6 LABORATORY TESTING RESULTS AND CONCLUSIONS Laboratory testing was conducted to assess the D-Area subsurface physical, chemical and biological parameters for bioremediation potential. The potential for microbial growth was also examined for several organic carbon substrates. This laboratory testing was documented in Turick et al. (2002). The goal of bioremediation at D-Area is immobilization of soluble metals by in-situ hydrogen sulfide production. This approach requires an existing population of SRB. In addition to a carbon substrate, a mixed microbial population of sufficient size is required to support the growth and activity of SRB. Conditions that support SRB activity include anaerobic conditions and a pH near neutrality. Based on the test results the following have been determined: - 1) SRB are present in the vicinity of DIW-1 ranging in population size from 1-30 cells per milliliter of water or grams of sediment. - 2) SRB are associated with the groundwater near DIW-1. ¹⁾ The top of the green clay is at an approximate elevation of 65 to 69 ft-msl ²⁾ The wells highlighted in gray are screened in the Gordon aquifer (Phifer et al. 1996) 3) The mixed microbial community is capable of both anaerobic and aerobic growth with rich or minimal nutrient media at a pH range from 4-7. This indicates a robust population capable of establishing anaerobic conditions in the D-Area subsurface. Aerobic bacteria decrease oxygen concentrations in the subsurface and create anaerobic conditions. The presence of anaerobic heterotrophic bacteria indicated that nutrient
breakdown is possible, thus ensuring nutrient requirements of SRB will be met. Based upon this laboratory study, it was determined that microbial growth, including sulfate reduction will occur with the addition of the proper carbon and energy sources. The potential for microbial growth was examined in this laboratory study by the addition of either lactate, HRC or soybean oil to sealed, anaerobic microcosms containing groundwater and sediment from D-Area. Sodium lactate and the lactate containing commercial compound, HRC, were chosen because lactate is regarded as a universal carbon and energy source for SRB. The addition of lactate into the subsurface should therefore elicit a rapid increase in SRB activity and growth due to its high level of solubility in water. Soybean oil and HRC were regarded as a "slow-release" nutrients that could be injected in high volume periodically and gradually dissolve into the groundwater due to their low solubility in water. This laboratory study examined the feasibility of using these carbon sources for bioremediation at D-area and the following conclusions were reached: - 1) Both lactate and HRC demonstrated inhibitory effects on SRB activity. HRC decreased the pH of the microcosms and appeared to have a negative effect on microbial growth in general. Sodium lactate inhibited SRB activity but was capable of stimulating non-SRB microbial activity. In addition, the pH increased upon addition of sodium lactate. Inhibitory conditions resulting from lactate were concentration dependent with no inhibition evident with less than 1% of a 60% sodium lactate solution (i.e. 6.3 g/L lactate). Soybean oil was capable of stimulating the microbial population as a whole including SRB. Hydrogen sulfide was detected in soybean oil amended microcosms. Lactate does serve as a carbon and energy source to D-Area SRB but may have inhibitory effects above 1-% concentrations. In both lactate and soybean oil treated microcosms, volatile fatty acid (VFA) production was detected, indicating bacterial activity as well as carbon source breakdown. VFA production reached an apparent steady state concentration that indicates that SRBs are utilizing VFAs as carbon sources. Soybean oil will serve as an effective carbon and energy source to the mixed population, including SRB. - 2) SRB were detected in microcosms under typical subsurface pH conditions. However, pH amended microcosms demonstrated increased SRB density and activity indicating that pH adjustment as a function of bacterial growth would increase the rate of SRB growth and hence hydrogen sulfide production. #### 3.7 BACKGROUND SUMMARY A literature review and feasibility evaluation (Phifer et al. 2001) and laboratory study (Turick et al. 2002) were conducted to determine the feasibility and practicability of sulfate reduction remediation of the D-area acidic/metals/sulfate groundwater plume. From these studies it has been determined that remediation by sulfate reduction would aid in reducing metal concentrations and raising the pH of the contaminated groundwater. The high sulfate concentrations relative to concentrations of other constituents needed by microbial competitors favors the growth of SRB. Additionally SRB are naturally present within the groundwater in the vicinity of DIW-1. However, the low organic carbon, low pH and high Eh present in the plume are not advantageous for SRB growth. At a minimum the addition of an organic substrate(s) is required to promote sulfate reduction remediation. Both sodium lactate and soybean oil are capable of stimulating the microbial population as a whole including SRB. However sodium lactate may have inhibitory effects above concentrations of 1% (i.e. 6.3 g/L of lactate). Based upon these studies it was concluded that the plume could be remediated with sulfate reduction combined with Monitored Natural Attenuation (MNA). Soybean oil and sodium lactate were selected as the organic substrates for injection during the subsequent pilot scale field demonstration described within the remainder of this report. The soybean oil is intended to provide a long-term, slow release, carbon source for the SRB, and the sodium lactate is intended to provide a short-term, immediately available carbon source. Due to the location, configuration, and physical condition of DIW-1, it was decided to use it as the injection system for injection of sodium lactate and soybean oil during the subsequent field demonstration. #### 4.0 STUDY OBJECTIVE AND FOCUS As outlined within the Treatability Study Work Plan (WSRC 2001) and the Field Scoping Plan (Phifer et al. 2002), the DIW-1 Field Organic Application focused upon answering the following questions: - 1. Does the field application of sodium lactate and/or soybean oil (substrates) promote long-term sulfate reduction, a subsequent increase in the SRB population and pH level, and a subsequent decrease in metals concentration in the vicinity of DIW-1? - 2. What is the optimal application frequency and mass of the substrates to inject into the DCPRB contaminated groundwater through DIW-1? - 3. How does the SRB population change in the DCPRB contaminated groundwater with the application of the substrates? - 4. How do the total bacteria population and bacteria type change in the DCPRB contaminated groundwater with the application of the substrates? - 5. How do the soluble organic concentrations change in the DCPRB contaminated groundwater with the application of the substrates? - 6. How do the pH and Eh change in the DCPRB contaminated groundwater with the application of the substrates? - 7. How do the heavy metal and sulfate concentrations change in the DCPRB contaminated groundwater with the application of the substrates? - 8. Does there appear to be a sufficient, continual influx of micronutrients (nitrogen as ammonia or nitrate and phosphate) to support SRB? # THIS PAGE INTENTIONALLY LEFT BLANK #### 5.0 STUDY IMPLEMENTATION #### 5.1 ORGANIC SUBSTRATE FIELD APPLICATION #### **5.1.1** Application Overview Soybean oil and sodium lactate were injected into the contaminated aquifer through selected Table 2 and 3 DIW-1 well screens, piezometers, and laterals. Section 3.5 provides a detailed description of DIW-1, and Figure 4 provides an upgradient cross-sectional view of DIW-1. Additionally groundwater from existing monitoring well DCB-8 (see Figure 2) was used in conjunction with the 60% sodium lactate injection to reduce its viscosity and flush it out of the DIW-1 well screens, piezometers, and laterals. Finally sampling purge water from the piezometers and downgradient wells, which could contain the injected organics, was reinjected into DIW-1 through DIW 1-2. Table 6 provides a summary of the injected volumes during this phase of the project by date. The use of potable water in lieu of DCB-8 groundwater was authorized in the permitting documents however no potable water was utilized. Table 7 provides pertinent properties of the soybean oil and sodium lactate. Table 8 provides the maximum quantities of organic substrates, DCB-8 groundwater and/or potable water, and purge water that could be injected during this field study phase per the approved Underground Injection Control Permit (UIC). Table 8 also includes the actual injected volumes. As seen in the table the maximum quantities were not exceeded. Injection details including information on the injection points, total quantity injected per injection event, the method of injection, and the injection event frequency/schedule are provided below. Soybean oil was injected by pumping into the upgradient side of both the North and South DIW-1 wing walls. Soybean oil was injected through DIW-1-2 and the upgradient DIW-1 "A" piezometers (see Table 9). The actual injection points could have been any of the upgradient Table 2 or 3 DIW-1 laterals, wells, and piezometers. A total of 825 gallons of soybean oil was injected during two separate injections events, to the maximum amount of soybean oil allowed by the UIC permit. Sodium lactate was injected by pumping into the upgradient side of the South DIW-1 wing wall only. Sodium lactate was injected through upgradient DIW-1 "A" piezometers and laterals in the South wing wall (see Table 10). The actual injection points could have been any of the upgradient South wing wall laterals, wells, and piezometers listed in Tables 2 or 3. When lateral 3 was used for injection, it was isolated from the DIW-1 central sump with a packer. Fifteen gallons of sodium lactate was injected per injection event for the first 14 events and 17.5 gallons of sodium lactate for 15th and final injection (Table 11). Sodium lactate injection events were conducted a maximum of once a week for eight weeks, 12-16 days apart for the next 4 events, approximately 3 weeks apart for the next 2 events, followed by a final event approximately one month later, which equates to fifteen injection events. Fourteen injection events at fifteen gallons each and one at seventeen and one half gallons equates to a total of 227.5 gallons of sodium lactate. The UIC permit allowed the injection of a maximum 2000 gallons of 60% sodium lactate. The 60% Sodium Lactate was blended with an approximately equal volume of DCB-8 groundwater prior to injection to reduce its viscosity and concentration, in order to facilitate injection and subsequent sulfate reduction. DCB-8 groundwater was also injected after the sodium lactate to flush it out of the well screens, piezometers or laterals. Approximately 5 gallons and 55 gallons of DCB-8 groundwater were used to flush the piezometers and laterals, respectively. Based upon the actual injection points and volume of sodium lactate injected per injection event, 82 to 90 gallons of DCB-8 groundwater were injected for 13 of the 15 injection events. During 8th and 9th events when only DIW-1 piezometers were used for injection, 30 and 34.5 gallons respectively, of DCB-8 groundwater were injected. For the fifteen events a total
of 1,169 gallons of DCB-8 groundwater was injected. The UIC permit allowed the injection of a maximum 10,000 gallons of DCB-8 groundwater or potable water (see Table 8). Monitoring well DCB-8 is screened in the water table aquifer (Upper Three Runs Aquifer (UTRA)), adjacent to and upgradient of DCPRB (i.e., the same aquifer containing the DCPRB low pH/metals/sulfate plume, See Figure 2). The use of DCB-8 groundwater with the sodium lactate had the added benefit of augmenting the SRB population (i.e. bioaugmentation) of the groundwater in the vicinity of DIW-1. Downgradient monitoring well purge water including DIW-1 piezometer sampling, which could contain the injected organics or their degradation products, was recycled back into the system by injection into DIW-1 through DIW-1-2. All DIW-1 piezometers (see Table 2) and all monitoring wells (see Figure 3 and Table 3) located immediately downgradient of DIW-1 were assumed to contain the injected organics or their degradation products. Table 6. Field Task and Injection Summary | Field Task | Actual Dates | Purge | Sodium | DCB- 8 | Soybean | |---|------------------|--------------------|-----------|-----------|-----------| | TICIU TASK | Actual Dates | Water ¹ | Lactate | Ground- | Oil | | | | (gallons) | (gallons) | | (gallons) | | | | (garions) | (ganons) | (gallons) | (garions) | | Pre-Injection Tier 2 and 3 Monitoring and Sampling | 6/24/02 - 7/3/02 | 0.0 | | (guilons) | | | 1 st Soybean Oil Injection | 7/15/02 | | | | 440 | | 1 st Sodium Lactate Injection | 7/16/02 | | 15 | 90 | | | 2 nd Sodium Lactate Injection | 7/23/02 | | 15 | 85 | | | Tier 1 Monitoring and 3 rd Sodium Lactate Injection | | 0.0 | 15 | 85 | | | 4 th Sodium Lactate Injection | 8/6/02 | | 15 | 85 | | | Tier 1 Monitoring and 5 th Sodium Lactate Injection | | 5.4 | 15 | 87 | | | 6 th Sodium Lactate Injection | 8/20/02 | | 15 | 85 | | | 7 th Sodium Lactate Injection | 8/27/02 | | 15 | 85 | | | Tier 1 Monitoring and 8 th Sodium Lactate Injection | | 11.0 | 15 | 30 | | | 1st Post-Injection Tier 2 and 3 Monitoring and | | 92.3 | 10 | 50 | | | Sampling | 7/7/02 7/12/02 | 2.3 | | | | | 9 th Sodium Lactate Injection | 9/19/02 | | 15 | 34.5 | | | Tier 1 Monitoring and | 9/24/02 | 5.5 | | | | | 10 th Sodium Lactate Injection | 10/1/02 | | 15 | 85 | | | Tier 1 Monitoring | 10/7/02 | 5.5 | | | | | 11 th Sodium Lactate Injection | 10/17/02 | | 15 | 85 | | | Tier 1 Monitoring | 10/22/02 | 6.3 | | | | | 12 th Sodium Lactate Injection | 10/29/02 | | 15 | 82 | | | 2 nd Post-Injection Tier 2 and 3 Monitoring and | 11/4 – 11/6/02 | 72.0 | | | | | Sampling | | | | | | | Tier 1 Monitoring and 13 th Sodium Lactate Injection | n 11/18/02 | 8.0 | 15 | 83 | | | 2 nd Soybean Oil Injection | 11/19 & | | | | 385 | | • | 11/21/02 | | | | | | Tier 1 Monitoring | 12/2 - 12/3/02 | 8.5 | | | | | 14 th Sodium Lactate Injection | 12/9/02 | | 15 | 83 | | | Tier 1 Monitoring | 12/16/02 | 10.5 | | | | | 15 th and Sodium Lactate Injection | 1/7/03 | | 17.5 | 84.5 | | | 3 rd Post-Injection Tier 2 and 3 Monitoring and | 1/13 - 1/14/03 | 110.0 | | | | | Sampling | | | | | | | Tier 1 Monitoring | 2/4/03 | 13.0 | | | | | Tier 1 Monitoring | 3/4/03 | 10.0 | | | | | 4 th Post-Injection Tier 2 and 3 Monitoring and | 3/31 – 4/4/03 | 85.0 | | | | | Sampling | | | | | | | Tier 1 Monitoring | 4/24/03 | 6.0 | | | | | Tier 1 Monitoring | 6/4/03 | 6.5 | | | | | 5 th Post-Injection Tier 2 and 3 Monitoring and | 7/14 - 7/15/03 | 60.0 | | | | | Sampling | | | | | | | - | Total Part 1 | 96.2 | 227.5 | 1169.0 | 825.0 | Notes to Table 6: ¹ Purge water produced from DIW-1 piezometer and downgradient monitoring well sampling, which could contain the injected organics, was reinjected into DIW-1 through DIW 1-2. Table 7. Organic Substrate Properties | Property | Organic Substrate | | | |----------------------------|----------------------------------|--|--| | | Refined Soybean Oil ¹ | Sodium Lactate ² | | | Manufacture and | Cargill, Inc. | Pfanstiehl Laboratories, Inc | | | Material Name | (Cargill Technical Oils) | Sodium D-L Lactate Solution | | | | Alkali Refined Soy Bean Oil | 60%, U.S.P. Product Code S-110 | | | | Manufacture ID Code 452 | | | | Composition | >99 Triglycerides: | ~60% C ₃ H ₅ O ₃ Na | | | | ~14.8% Saturated | ~40% H ₂ O | | | | ~84.2% Unsaturated | | | | | ~0.003-0.045% Phosphatides | | | | | ~0.3% Unsaponifiable matter | | | | | ~0.05% Free Fatty acids | | | | Density, g/cm ³ | 0.920 - 0.925 | 1.323 at 20 °C (density can be | | | | | reduced by adding water) | | | Physical Phase at | Liquid | Aqueous solution | | | 25 °C | | | | | Viscosity, | 50.9 at 25 °C | 80 – 160 at 20 °C | | | centipoises ³ | | (viscosity can be reduced by | | | | | adding water) | | | Water Solubility | Negligible, less than 5% | Completely soluble | | | Flash Point, °F | >500 | Not applicable | | | | may be a Class IIIB Combustible | | | | | Liquid | | | | pH | Not relevant | 6.8 - 8 | | Notes to Table 7: ³ Water viscosity at 25 °C is 0.894 centipoises Table 8. Maximum UIC Permit Versus Actual Injection Volumes | Material | Maximum UIC Permit Injection Volume (gallons) | Actual Injection Volumes (gallons) | |--------------------------------|---|------------------------------------| | Soybean Oil | 825 | 825 | | 60% Sodium Lactate | 2,200 | 227.5 | | DCB-8 Groundwater ¹ | 10,000 | 1169 ³ | | Purge Water ² | 1,200 | 515.5 | Notes to Table 8: ¹ Data taken from Cargill, Inc. MSDS for alkali refined soybean oil (Manufacturer Identity Code 452), and Hui, 1996 ² Data taken from Pfanstiehl Laboratories, Inc. MSDS for Sodium DL-Lactate Solution 60%, U.S.P. (Product Code or Stock Item S-110). The viscosity was taken from PURAC MSDS for Sodium-L-Lactate, PURASAL[®] S. ¹ Groundwater from monitoring well DCB-8 and/or potable water ² Purge water produced from DIW-1 piezometer and downgradient monitoring well sampling, which is likely to contain the injected organics, was reinjected into DIW-1 through DIW 1-2. ³ Only DCB-8 groundwater was injected. No Potable water was injected. Table 9. Soybean Oil Injection Details | Injection Point | Injection Method | 1 st Soybean Oil | 2 nd Soybean Oil | |-----------------|------------------|-----------------------------|-----------------------------| | | _ | Injection 7/15/02 | Injection 11/19/02 and | | | | (gallons) | 11/21/02 | | | | | (gallons) | | DIW-P13A | Pump | 55 | 27.5 | | DIW-P11A | Pump | 82.5 | 55 | | DIW-P09A | Pump | 55 | 55 | | DIW-1-2 | Pump | 55 | 110 | | DIW-P03A | Pump | 55 | 55 | | DIW-P05A | Pump | 82.5 | 55 | | DIW-P07A | Pump | 55 | 27.5 | | | Total | 440 | 385 | Table 10. Sodium Lactate Injection Details | Injection | | | Injection point | | | | | | | | | | | | | | | | | |------------------|----------|---------|-----------------|-------------|---------|---------|------------|---------|---------|------------|---------|---------|-------|---------|---------|-------|---------|---------|-------| | Number | Date | | Lateral 3 | 3 | E | DIW-P13 | A | Г | OIW-P09 | A | Г | DIW-P11 | A | Г | DIW-P11 | В | | DIW-1-2 | 2 | | | | Sodium | | | | | | Sodium | | | | | | Sodium | | DCB-8 | | | | | | | Lactate | Mix | Flush | Lactate | | Flush | Lactate | Mix | Flush | Lactate | Mix | Flush | Lactate | Mix | Flush | Lactate | | Flush | | 1 st | 7/16/02 | (gal) | (gal) | (gal)
60 | (gal) | (gal) | (gal)
5 | (gal) | (gal) | (gal)
5 | (gal) | 2 nd | 7/23/02 | 6 | 6 | 60 | 3 | 3 | 5 | 6 | 6 | 5 | _ | _ | _ | _ | _ | _ | _ | _ | _ | | 3 rd | 7/30/02 | 6 | 6 | 60 | 3 | 3 | 5 | 6 | 6 | 5 | _ | _ | _ | _ | _ | | _ | _ | _ | | ∆ th | 8/6/02 | 6 | 6 | 60 | 3 | 3 | 5 | 6 | 6 | 5 | | | | | | | | | | | 5 th | | | 6 | 60 | 3 | 3 | | Ü | Ü | | _ | _ | | _ | | - | | - | _ | | | 8/13/02 | 6 | | | _ | - | 6 | 6 | 6 | 6 | - | - | - | - | - | - | - | - | - | | 6 th | 8/20/02 | 6 | 6 | 60 | 3 | 3 | 5 | 6 | 6 | 5 | - | - | - | - | - | - | - | - | - | | 7^{th} | 8/27/02 | 6 | 6 | 58 | 3 | 3 | 6 | 6 | 6 | 6 | - | - | - | - | - | - | - | - | - | | 8 th | 9/3/02 | - | - | - | 3 | 3 | 5 | 6 | 6 | 5 | 6 | 6 | 5 | - | - | - | - | - | - | | 9 th | 9/19/02 | - | - | - | 3 | 3 | 6.5 | 6 | 6 | 6.5 | 6 | 6 | 6.5 | - | - | - | - | - | - | | 10 th | 10/1/02 | 6 | 6 | 60 | 3 | 3 | 5 | 6 | 6 | 5 | - | - | - | - | - | - | - | - | - | | 11 th | 10/17/02 | 6 | 6 | 60 | 3 | 3 | 5 | 6 | 6 | 5 | - | - | - | - | - | - | - | - | - | | 12 th | 10/29/02 | 6 | 6 | 57 | 3 | 3 | 5 | 6 | 6 | 5 | - | - | - | - | - | - | - | - | - | | 13 th | 11/18/02 | 6 | 6 | 58 | 3 | 3 | 5 | 6 | 6 | 5 | - | - | - | - | - | - | - | - | - | | 14 th | 12/9/02 | 5.75 | 5.75 | 58 | 3 | 3 | 5 | 6 | 6 | 5 | - | - | - | - | - | - | 0.25 | 0.25 | - | | 15 th | 1/7/03 | 7 | 7 | 57 | 3.5 | 3.5 | 5 | 7 | 7 | 5 | - | - | - | - | - | - | - | - | - | | Total | 1 | 75.75 | 75.75 | 768 | 45.5 | 45.5 | 78.5 | 88 | 88 | 78.5 | 12 | 12 | 11.5 | 6 | 6 | 5 | 0.25 | 0.25 | 0 | **Table 11. Sodium Lactate Injection Summary** | Injection | Injection | Duration | Sodium | DCB-8 Mix | DCB-8 | Total DCB-8 | |------------------|-----------|------------|---------------|-----------|-------|-------------| | Number | Date | between | Lactate (gal) | (gal) | Flush | (gal) | | | | Injections | | | (gal) | | | | | (days) | | | | | | 1 st | 7/16/02 | 0 | 15 | 15 | 75 | 90 | | 2 nd | 7/23/02 | 7 | 15 | 15 | 70 | 85 | | 3 rd | 7/30/02 | 7 | 15 | 15 | 70 | 85 | | 4 th | 8/6/02 | 7 | 15 | 15 | 70 | 85 | | 5 th | 8/13/02 | 7 | 15 | 15 | 72 | 87 | | 6 th | 8/20/02 | 7 | 15 | 15 | 70 | 85 | | 7^{th} | 8/27/02 | 7 | 15 | 15 | 70 | 85 | | 8 th | 9/3/02 | 7 | 15 | 15 | 15 | 30 | | 9 th | 9/19/02 | 16 | 15 | 15 | 19.5 | 34.5 | | 10 th | 10/1/02 | 12 | 15 | 15 | 70 | 85 | | 11^{th} | 10/17/02 | 16 | 15 | 15 | 70 | 85 | | 12 th | 10/29/02 | 12 | 15 | 15 | 67 | 82 | | 13 th | 11/18/02 | 20 | 15 | 15 | 68 | 83 | | 14 th | 12/9/02 | 21 | 15 | 15 | 68 |
83 | | 15 th | 1/7/03 | 29 | 17.5 | 17.5 | 67 | 84.5 | | | | Total | 227.5 | 227.5 | 941.5 | 1169 | ## **5.1.2** Application Technique Because of the configuration and hydraulic properties of the existing DIW-1 (see Section 3.5) the two soybean oil injections and fifteen sodium lactate injections required minimal equipment and could be conducted with relative ease. Section 5.1.2.1 provides a list of the primary equipment needed, Sections 5.1.2.2, 5.1.2.3, and 5.1.2.4 describe the soybean oil, sodium lactate and purge water injections, respectively. ## 5.1.2.1 Materials and Equipment The primary materials and equipment required included the following: - Soybean oil supplied in 55 gallon drums - 60% sodium lactate supplied in 55 gallon drums - 25 liter (6.6 gallon) HDPE carboys - 200 gallon polyethylene tank - Industrial process peristaltic pumps - Tygon tubing - Polyethylene tubing - Packer - Nitrogen cylinder (for packer inflation) - Portable generators - Water-oil interface meter - All required safety equipment and supplies ## 5.1.2.2 Soybean Oil Injection Soybean oil was injected into the upgradient side of both the North and South DIW-1 wing walls during two injection events. The soybean oil was pumped directly from the vendor's 55-gallon drums with a peristaltic pump and allowed to gravity feed/drain into the injection points (see Figure 6). At the completion of each injection point the soybean oil was allowed to drain from the tubing prior to moving to the next injection point. The injection method, injection start, injection completion, and actual injection volumes were recorded. The depth to oil and water were measured with a water-oil interface meter after all soybean oil injection has been completed. The depth to oil and water and subsequent changes in the soybean oil layer over time were periodically measured and recorded. The two soybean oil injection events were conducted approximately 4 months apart. Table 9 provides a summary of the total volumes of soybean oil injected over the two injection events. Figure 6. Injection Equipment Layout ### **5.1.2.3** Sodium Lactate Injection Sodium lactate was mixed with DCB-8 groundwater and the mixture was injected into the upgradient side of the South DIW-1 wing wall only, over the fifteen injection events. Approximately 3 gallons of 60% sodium lactate was placed in a 25 liter (6.6 gallon) HDPE carboy followed by 3 gallons of DCB-8 groundwater (Table 10). Rotating and/or shaking the carboy then mixed the carboy contents. The sodium lactate/water mixture was pumped directly from the carboy into the injection points with a peristaltic pump (see Figure 6). Lateral 3 was isolated from the DIW-1 central sump with a packer prior to injection. Table 10 and 11 provide the injection points and the 60% sodium lactate and DCB-8 groundwater volumes for each injection point. To flush the sodium lactate/water mixture out of the piezometers and laterals DCB-8 groundwater was injected after the mixture by pumping with a peristaltic pump. Approximately 5 gallons of DCB-8 groundwater was used to flush the piezometers and approximately 55 gallons was used to flush the laterals (Table 10). The injection event number, injection start, injection completion, and actual flush volumes were recorded. Fifteen sodium lactate injection events were conducted over a 6-month period. Table 11 provides a summary of the total volumes of 60% sodium lactate and DCB-8 groundwater injected over the fifteen injection events. ## **5.1.2.4** Purge Water Injections After completion of each Tier 1, 2, and/or 3 sampling event, any purge water collected from any DIW-1 well or piezometer or any down gradient well, which could potentially contain injected organic material, was reinjected into the DIW-1-2 well screen. The purge water was pumped with a peristaltic pump directly from the 6.6-gallon carboys or 55 gallon drum used to collect it (see Figure 6). Table 6 provides the injection volumes of purge water after each sampling event. ### 5.2 SAMPLING AND ANALYSIS Baseline (pre-injection) and post-injection groundwater monitoring was conducted in a tiered structure utilizing monitoring wells upgradient and downgradient of DIW-1 and piezometers within DIW-1 (see Tables 2 and 4). Sampling and analysis was performed to evaluate the impact of organic substrate (lactate and soybean oil) injection on microbial populations, pH, Eh, and concentrations of metals, sulfate/sulfide, soluble organics and nutrients. The tiered sampling structure included three tiers: - Tier 1 sampling consisted of field measurements from specific wells and piezometers to monitor the occurrence of bulk geochemical changes. For the first five months, sampling occurred approximately every two weeks. Thereafter, Tier 1 sampling was conducted approximately monthly. Table 6 provides specific dates for Tier 1 events. Table 12 shows the field parameters measured. - Tier 2 sampling consisted of more extensive field measurements to evaluate trends in bulk chemistry. These field measurements were conducted at the same time as the Tier 3 sampling but included more wells than those sampled for Tier 3 parameters. Tier 2 parameters were collected for the baseline sampling and five post-injection sampling events (approximately every two months after the initial injection). Table 6 provides specific dates for Tier 2 events. Table 12 shows the field parameters measured. - Tier 3 sampling consisted of comprehensive analyses on key wells or piezometers to evaluate the impact of organic substrate injection on microbial populations and concentrations of metals, sulfate/sulfide, soluble organics and nutrients. Like the Tier 2 events, sampling was conducted for a baseline and approximately every two months after the initial injection. Table 6 provides specific dates for Tier 3 events. Table 12 shows the field parameters measured. Prior to Tier 1 and Tier 2 sampling, depth to water was measured using a water level meter tape. For piezometers containing soybean oil, the oil/water interface was also measured using an oil/water interface meter. Multiparameter and single parameter probes/meters were used to collect indicator parameters. Field turbidity was also measured at selected locations using a portable turbidimeter. Samples were collected using peristaltic pumps except for wells DCB-8, DCB-70 cluster and DCB-71 cluster, which have dedicated pumps. Prior to sampling, a minimum of 5 gallons was purged from the monitoring wells (DCB) and 2 gallons from the middle (B) and lower (C) piezometers (DIW). For the A piezometers in DIW-1 that would likely contain soybean oil, one liter was purged at a low flow rate prior to sampling in order to minimize the amount of oil collected in the samples. Purge water was appropriately dispositioned according to the approved Waste Management Plan and UIC permit by discharging onto the ground, containment, or injection into DIW-1. Samples collected for indicator parameters and microbial parameters were not filtered whereas samples collected for analyses of metals, anions, and organics were filtered. Duplicates and unfiltered samples were also collected from selected locations (DCB-21B, DCB-22C, and DIW-P11B) for comparison with filtered samples. In addition, one replicate sample (DIW-P11B) and a blank were collected during each Tier 3 sampling event to be analyzed by an EPA certified laboratory for metals and anions. Anions were analyzed using ion chromotagraphy (IC); organics (volatile fatty acids) by gas chromatography and mass spectrometry (GC-MS); elemental (metal) analyses by inductively coupled plasma atomic emission spectroscopy (ICP-AES); and iron speciation and hydrogen sulfide by spectrometry methods. Table 12 provides a more complete list of analytical parameters, methods, and approximate detection limits for samples collected in this study. A further description of Tier 1, 2, and 3 sampling can be found in the *D-Area Sulfate Reduction Study Field Scoping Plan (U)* (Phifer et al. 2002). Table 12. Field Study Analytical Parameters and Methods | Analytical Suite; Primary Laboratory | Sample Volume, Bottle, and Preservative | Analytical
Parameter | Analytical Method | Approximate Detection Limit | |--------------------------------------|---|--|-----------------------|-----------------------------| | Tier I and 2 Moni | toring: Field Indicator | Parameter Monitoring | ·
· | | | | | Field pH | Field probe/meter | - | | | | Field Eh | Field probe/meter | - | | Field Indicator | | Field Dissolved | Field probe/meter | 0.1 mg/L | | Parameters; | Not Applicable | Oxygen (DO) | | | | ERTS | Тчостърнешне | Field Specific | Field probe/meter | 15 | | Zitis | | Conductance (SC) | | μmhos/cm | | | | Field Temperature | Field probe/meter | - | | | | Field Turbidity | Field probe/meter | - | | Tier 3 Sampling as | nd Analysis: Comprehe | ensive Parameter Samp | pling and Analysis | | | Lab Indicator | 125 mL HDPE | Lab pH | meter | - | | Parameters; | bottle; Eliminate | | | | | EBS | headspace | | | | | | | Phosphate | IC | 0.5 mg/L | | | | Chloride | IC | 0.5 mg/L | | | 30 mL HDPE
bottle; Eliminate
headspace | Nitrate | IC | 0.5 mg/L | | Anions & | | Nitrite | IC | 0.5 mg/L | | Cations | | Sulfate | IC | 0.5 mg/L | | EBS | | Ammonium | IC | 0.5 mg/L | | | | Lactate | IC | 6.3 mg/L | | | | Sodium | IC | 0.5 mg/L | | | | Acetic Acid | GC-MS | 6 mg/L | | | | Propanoic Acid | GC-MS | 7 mg/L | | | | Formic Acid | GC-MS | 5 mg/L | | X 1 (1 E (| 30 mL HDPE | Isobutyric Acid | GC-MS | 9 mg/L | | Volatile Fatty | bottle; 1 mL HCl; | Butyric Acid | GC-MS | 9 mg/L | | Acids;
EBS | Eliminate | Isovaleric Acid | GC-MS | 10 mg/L | | LDS | headspace | Valeric Acid | GC-MS | 10 mg/L | | | | Isocaproic Acid | GC-MS | 10 mg/L | | | | Hexanoic Acid | GC-MS | 10 mg/L | | | | Heptanoic Acid | GC-MS | 10 mg/L | | Hydrogen
Sulfide;
EBS | 125
mL HDPE
bottle; Eliminate
headspace | Hydrogen Sulfide | UV-vis Spectrometer | 0.001 mg/L | | Microbial
Parameters; | 1 L polypropylene
bottle and eliminate | MMDC Microbial direct count using a microscope | | 3 cfu/g | | EBS | headspace | MPN-SRA | Microbial Assay | 7.2 cells/mL | | Total Organic
Carbon;
ADS | 125 mL HDPE
bottle; Eliminate
headspace | Total Organic
Carbon | SW-846 Method
9060 | 0.001 mg/L | Table 12. Field Study Analytical Parameters and Methods (continued) | Analytical Suite; Primary Laboratory Tier 3 Sampling ar | Sample Volume, Bottle, and Preservative nd Analysis: Comprehe | Bottle, and Parameter | | Approximate Detection Limit nued) | |---|--|---|---------------------|-----------------------------------| | | | Aluminum | ICP-AES | 0.009 mg/L | | | | Barium | ICP-AES | 0.002 mg/L | | | | Beryllium | ICP-AES | 0.100 mg/L | | | | Cadmium | ICP-AES | 0.003 mg/L | | | | Calcium | ICP-AES | 0.006 mg/L | | Elemental | 30 mL HDPE
bottle; 1 mL HCl
and eliminate
headspace | Chromium | ICP-AES | 0.002 mg/L | | Elemental | | Copper | ICP-AES | 0.010 mg/L | | (Metals);
SRTC Mobile | | Iron | ICP-AES | 0.040 mg/L | | Lab | | Lead | ICP-AES | 0.017 mg/L | | Lau | | Magnesium | ICP-AES | 0.004 mg/L | | | | Manganese | ICP-AES | 0.001 mg/L | | | | Nickel | ICP-AES | 0.010 mg/L | | | | Silicon | ICP-AES | 0.079 mg/L | | | | Sodium | ICP-AES | 0.010 mg/L | | | | Zinc | ICP-AES | 0.001 mg/L | | Iron Speciation;
SRTC Mobile
Lab | 30 mL Amber
HDPE bottle;
Eliminate
headspace | Iron Speciation
(Fe(II) / Fe(total)) | UV-vis Spectrometer | - | Notes to Table 12: ERTS = Environmental Restoration Technology Section; EBS = Environmental Biotechnology Section; ADS = Analytical Development Section; SRTC Mobile Lab = Savannah River Technology Center Mobile Laboratory; MMDC = Microscopic Microbial Direct Counts; MPN-SRA = Most Probable Number – Sulfate-Reducing Assay; IC = Ion Chromatography; GC-MS = Gas Chromatography-Mass Spectrometer; μ mhos/cm = microsiemens per centimeter, cfu/g = colony forming units per gram, org/g = organisms per gram, ICP-AES = Inductively Coupled Plasma – Atomic Emission Spectroscopy # THIS PAGE INTENTIONALLY LEFT BLANK #### 6.0 RESULTS AND DISCUSSION As detailed in Section 5.1 825 gallons of soybean oil was injected during two events (July 15, 2002 and November 19-21, 2002) into both the south and north wings of DIW-1 (see Figures 3 and 4). Approximately 227.5 gallons of 60% sodium lactate was injected during fifteen events of approximately 15 gallons each (July 16, 2002 through January 7, 2003) into the south wing only (see Figures 3 and 4). Finally 1169 gallons of groundwater from background well DCB-8 was injected in conjunction with the sodium lactate in the south wing only. The groundwater was used to reduce the viscosity of the sodium lactate for injection, to flush the sodium lactate out of the injection point screen zones, and to provide bioaugmentation (i.e. the addition of SRB). As detailed in Section 5.2 both pre-injection and post-injection monitoring and sampling and analysis was conducted in order to evaluate the impact of organic substrate (lactate and soybean oil) injection on soluble organic, sulfate, nutrient, microbe, hydrogen sulfide, pH, Eh, and metal concentrations. These impacts are discussed in terms of general trends, geochemical impacts, and microbiological impacts in the following sections. All associated data is provided as appendices. ## 6.1 GENERAL TRENDS This section presents general trends observed during this pilot scale field demonstration. Trends associated with DIW-1 hydrology, organic substrates, sulfate and hydrogen sulfide, SRB, pH and Eh, and metals are presented. Many of the figures presented within this section include data over time from background, upgradient, and injection zone locations (i.e. DIW-1 piezometers). The upgradient influent data is presented both as an average (i.e. average from wells DCB-19A, DCB-19B, DCB-21A, and DCB-21B) and as the worse case (i.e. data from well DCB-21A, which typically has the highest contaminant levels). The data associated with the DIW-1 piezometers are further segregated by wing (i.e. South and North wings) and by depth (i.e. the "A" piezometers are screened across the water table, the "B" piezometers between the "A" and "C" piezometers, and the "C" piezometers are at the bottom of DIW-1). Representation by wing is important since as noted previously the South wing received both sodium lactate and soybean oil, whereas only soybean oil was injected into the North wing. Depth determinations are important since the soybean oil formed a layer floating on top of the water table. ## 6.1.1 DIW-1 Hydrology Trends During the course of the study the quantity of rainfall changed from that of drought conditions to greater than average conditions. This caused water elevations to dramatically increase particularly from November 2002 to April 2003 as seen in Figure 7. This resulted in an increased flux of groundwater and contaminants through DIW-1 particularly within the South wing. As noted in Section 3.5.2 the South wing is essentially perpendicular to the primary direction of groundwater flow, whereas the North wing is close to a forty five degree angle to the primary direction of groundwater flow. Additionally the South wing typically is closer to the standing water in DCPRB. These factors indicate that the South wing intercepts a higher flux of groundwater than the North wing. Figure 7 confirms the DCPRB hydrology and DIW-1 hydrology, respectively, presented in Sections 3.1 and 3.5.2. As can be seen water elevations decrease with depth and distance from the DCPRB (i.e. groundwater flow is downward and horizontally away from the DCPRB). Water elevations in all DIW-1 piezometers are always essentially the same regardless of depth and typically lower than those in adjacent wells screened across the water table (i.e. upgradient "A" wells, DCB-18A, and DCB-22A) regardless of whether the wells are upgradient or "downgradient" of DIW-1. Water elevations in wells DCB-22C and DCB-18C, which are located downgradient of DIW-1 and screened within the higher permeability, lower portion of the aquifer, are typically lower than that in DIW-1. These two facts confirm that groundwater flow is toward DIW-1 from its immediate vicinity on either side, downward through DIW-1 to the higher permeability, lower portion of the aquifer, and then toward the Savannah River. Figure 7. Water Elevation Trends ### **6.1.2** Organic Substrate Trends The soybean oil and sodium lactate were injected into DIW-1 as outlined in Section 5.1. The soybean oil was intended to provide a long-term, slow release, carbon source for the SRB, since it is essentially insoluble and lighter than water. In contrast the sodium lactate was intended to provide a short-term, immediately available carbon source, since it is completely soluble and a known direct carbon source for SRB. As anticipated the soybean oil floated on and slightly depressed the top of the water table surface within the coarse gravel pack of DIW-1 (see Figure 8). In contrast the sodium lactate, as anticipated, mixed with and was transported with the groundwater downward through DIW-1 toward the higher permeability, lower portion of the aquifer. Some downward migration of the sodium lactate may also be due to the fact that the solution has a greater density than water (see Table 7). Figure 9 provides the soybean oil thickness within DIW-1 over time associated with both injections. The first portion of each curve is interpreted to be reductions in thickness due to soybean oil flow from the injection points and subsequent leveling within DIW-1. The second portion of each curve is interpreted to be reductions in thickness due to microbial utilization of the soybean oil. It is not anticipated that the soybean oil migrated from the DIW-1 gravel pack into the adjacent formation for the following reasons: - The soybean oil was injected across the top of the water table. - The soybean oil is essentially insoluble and lighter than water. Therefore it floats on top of and depresses the water table and little is lost through dissolution. - The DIW-1 HDPE membrane prevents migration of the soybean oil in the direction away from the DCPRB. - The water elevation is greater on the DCPRB side of DIW-1 than within DIW-1 itself, therefore there is no driving force for the soybean oil to migrate toward the DCPRB. - The soybean oil has a viscosity greater than water (see Table 7), it is located within the coarse DIW-1 gravel pack surrounded by low permeability, saturated, fine grained sediment, and it slightly depresses the water table over which it floats. Therefore there is no suction force to pull the soybean oil out of the gravel pack. Based upon the second portion of the curve estimated soybean oil microbial utilization rates (i.e. estimated soybean oil depletion rates) have been determined. Rates of 1.81 gallons/day and 1.54 gallons/day were estimated respectively based upon the data associated with the first and second injections. The oil thickness values taken from March through May 2003 appear to be less than would have been expected. This is probably due to the rise in water levels (see Figure 7), which probably resulted in significant quantities of soybean oil being retained within water filled pores of the gravel pack. The soybean oil retained as described was not measurable. Over time the bulk of this oil migrated upward to the remainder of the floating soybean oil layer, where it could be measured. Figure 10 provides the same information as Figure 9 except that the soybean oil thicknesses taken from March through May 2003 have been deleted. This results in an estimated soybean oil microbial
utilization rate of 1.43 gallons/day for the data after the second injection. Based upon this utilization rate it is estimated that the soybean oil will be completely utilized and depleted sometime during January 2004. If so this would mean that the 825 gallons of soybean oil injected would have lasted approximately 18 months. This confirms that soybean oil provides a relatively long-term carbon source. As outlined in Section 5.1 the sodium lactate was only injected into the South wing of DIW-1. Figure 11 provides the results of this injection in terms of lactate concentration trends. As seen there was no detectable lactate in any location prior to injection, and after injection there continued to be essentially no lactate within the background and upgradient locations. Lactate concentrations were greatest within the South wing piezometers, and the greatest South wing concentrations were within the lowest piezometers ("C" piezometers). At times the concentrations within the South wing "C" piezometers, particularly DIW-P13C, were greater than the inhibitory lactate concentration of 6300 mg/L, determined from the laboratory study (see Section 3.6). Even though lactate was not directly injected into the DIW-1 North wing, slightly elevated lactate concentrations were detected within the North wing piezometers for a brief period of time. After sodium lactate injections were completed on January 7, 2003, lactate concentration quickly returned to pre-injection non-detectable levels. This confirms that sodium lactate is a short-term carbon source. As discussed in Section 3.3, it was anticipated that the breakdown of soybean oil by fermentative bacteria would produce short chain fatty acids that could be utilized by SRB. Figure 12 provides the total VFA concentrations over time. As shown prior to injection there were essentially no VFAs detected. However after injection VFAs were quickly detected within the piezometers of the South wing followed by detection within the piezometers of the North wing several months later. The quick production of VFAs within the South wing is probably due primarily to the fermentation of lactate rather than soybean oil. It is clear that later VFA production was from sovbean oil degradation since sodium lactate was no longer present (see Figure 12). From Figure 12 the total VFA data for July 2003 appears to have decreased from previous sampling periods for several locations, however formic acid, which is a major component of the total VFA values was not available in July 2003 due to analytical error. The South wing "B" and "C" piezometers (the July VFA data for the South wing "B" and "C" piezometers came exclusively from DIW-P11B and DIW-P11C) showed a dramatic decrease in total VFAs after sodium lactate injection ceased. The likely explanation for this is that the bulk of VFA production in the South wing lower zone was initially primarily due to sodium lactate degradation. With cessation of lactate injection, the concentrations of lactate quickly diminished (see Figure 11), and the rate of VFA production in this wing was greatly reduced. Essentially concurrent with cessation of sodium lactate injections, a significant rise in water levels occurred (see Figure 7). The water level rise resulted in both an increased flux of contaminated groundwater and an increased distance of the lower zone from the soybean oil, both of which served to further dilute VFA concentrations in this zone. With cessation of sodium lactate injection and the rise in water levels, the DIW-P11 piezometer cluster as a whole demonstrated the worse sulfate reduction response of any other upgradient DIW-1 piezometer cluster, based upon the field parameter results (see Section 6.1.5). This is probably due to the fact that significant bentonite exists near the DIW-P13 piezometer cluster, which serves as a buffer, and that the DIW-P11 cluster is typically closer to the standing water in DCPRB than the DIW-P09 cluster (i.e. it is closer to the source of contamination). Due to these factors the soybean oil could not effectively replace the sodium lactate for VFA production within this zone. Overall, however, it is clear that VFA production occurred due to both the degradation of soybean oil and sodium lactate, where they were present, making short chain fatty acids available as a carbon source. Additional information concerning the organic substrates and their microbiological impacts are provided in Section 6.3. Figure 8. Soybean Oil within DIW-1 Figure 9. Soybean Oil Flow and Depletion Figure 10. Soybean Oil Flow and Depletion - Revised Figure 11. Lactate Concentration Trends Figure 12. Total VFA Concentration Trends ### 6.1.3 SRB Trends The entire purpose of the organic substrate injection was to promote the growth of SRB and subsequent sulfate reduction. Figure 13 presents the SRB concentration trends in groundwater. The background well, DCB-8, contained varying concentrations of SRB over time, whereas the SRB concentrations in the upgradient influent wells were always below detection. The initial pre-injection concentrations of SRB within DIW-1 were either below detection or fairly low. However after organic injections the SRB concentrations increased dramatically by five to six orders of magnitude within the "A" piezometers of both wings, with the quickest and greatest increase in the South wing "A" piezometers. The "A" piezometers were screened across the water table upon which the soybean oil floated, and the South wing was the wing into which the sodium lactate was injected. SRB within the lower zone of the South wing have only increased one to two orders of magnitude. This is probably due to the water level rise, which resulted to an increase contaminated groundwater flux to this zone, and to the concentrations of lactate within the South wing "C" piezometers, which were greater than the inhibitory lactate concentration of 6300 mg/L at times (see Section 6.1.2). On the other hand SRB concentrations have increased over time in the deeper portions of the North wing, indicating that the zone of influence of the soybean oil has increased with time in this wing. From this it is clear that both the soybean oil and sodium lactate have provided a carbon source for SRB growth. Additional information concerning SRB growth and that of other associated microorganisms is provided in Section 6.3. Figure 13. SRB Concentration Trends ## 6.1.4 Sulfate and Hydrogen Sulfide Trends As discussed in Section 3.3 SRB utilize sulfate as the terminal electron acceptor and produce hydrogen sulfide during respiration. Figures 14 and 15 provide the sulfate and hydrogen sulfide concentration trends, respectively. As seen in Figure 14 the upgradient influent sulfate concentrations remained in the thousands of ppm over the entire period whereas the background concentrations were typically below 10 ppm. Sulfate concentrations in the "A" piezometers within both wings, where the soybean oil was located, began declining rapidly after about 2 months, and concentrations in the lower portions of the North wing began to decline after four months. Sulfate concentrations in these areas of DIW-1 declined from the thousands of ppm to the tens to hundreds of ppm. Concentrations within the lower portion of the South wing are seen to remain essentially at upgradient input concentrations, which is consistent with the lower levels of SRB seen within this zone (see Section 6.1.3). As seen in Figure 15 the pre-injection hydrogen sulfide concentrations were essentially the same for all locations except for DIW-1-2. It was previously known that some level of sulfate reduction was occurring in the vicinity of DIW-1-2, probably due to an organic coating on some steel components installed near DIW-1-2 during DIW-1 construction. Hydrogen sulfide concentrations throughout DIW-1 quickly increased over those in background and upgradient locations, and they continued to remain above background and upgradient concentrations even though the background and upgradient locations showed a decreasing trend with time, probably due to the increased flux of water as the water level rose. As with VFA production trends as described above (see Section 6.1.2), the South wing "B" and "C" piezometers showed a dramatic decrease in hydrogen sulfide after sodium lactate injection ceased. The hydrogen sulfide trends within the lower zone of the South wing seem to be impacted similarly to those of the VFAs with the concurrent cessation of sodium lactate injection and water level rise. That is they appear to have increased and then subsequently decreased. On the other hand hydrogen sulfide concentrations have seemed to increase over time in the deeper portions of the North wing relative to background and upgradient concentrations. This indicates that the zone of influence of the soybean oil has increased with time in this wing. It is clear that both the soybean oil and sodium lactate have resulted in the promotion of sulfate reduction as evidenced by the decrease in sulfate concentration and increase in hydrogen sulfide concentrations. Additional information concerning the geochemical aspects of sulfate and hydrogen sulfide is provided in Sections 6.2.1 and 6.2.3.1, respectively. Additional information concerning the microbiological aspects of sulfate and hydrogen sulfide is provided in Section 6.3. Figure 14. Sulfate Concentration Trends Figure 15. Hydrogen Sulfide Concentration Trends ## 6.1.5 pH and Eh Trends As discussed in Section 3.3 it was anticipated that the promotion of sulfate reduction would result in an increase in pH and a decrease in Eh. Figures 16 and 17 present the pH and Eh trends, respectively. Figure 16 shows that the upgradient wells have pHs consistently between 2 and 3 whereas the background well has a pH around 5. Initial pre-injection pHs within DIW-1 were between 2 and 4 except for DIW-1-2 which was around 5. Again as outlined in Section 6.1.4 some level of sulfate
reduction was already occurring in the vicinity of DIW-1-2, which likely resulted in its initial elevated pH. However after organic injections the pH increased to between 5 and 6 (i.e. at or greater than background pHs) for both wings within the "A" piezometers. Again the pH trends within the lower zone of the South wing seem to be impacted similarly to those of other parameters with the concurrent cessation of sodium lactate injections and water level rise. That is they appear to have increased and then subsequently decreased. The worst declines were noted within the DIW-P11 cluster. On the other hand the pH has increased over time to around 5 in the deeper portions of the North wing, indicating that the zone of influence of the soybean oil has increased with time in this wing. Figure 17 shows that the upgradient wells have Ehs (i.e. redox potential relative to the hydrogen couple) greater than 600 mV whereas the background well has Ehs ranging from 300 to 500 mV. Initial pre-injection Ehs within DIW-1 were between 400 and 600 mV except for DIW-1-2, which was around 0 mV. Again as previously outlined some level of sulfate reduction was already occurring in the vicinity of DIW-1-2, which likely resulted in its initial low Eh. However after organic injections the Eh decreased to between 100 and 200 mV for both wings within the "A" piezometers. Again the Eh trends within the lower zone of the South wing seem to be impacted by the concurrent cessation of sodium lactate injection and water level rise. The Eh initially decreased and then subsequently increased. The worse increases were noted within the DIW-P11 cluster. On the other hand the Eh has decreased over time to between 100 and 200 in the deeper portions of the North wing, indicating that the zone of influence of the soybean oil has increased with time in this wing. From this it is clear that both the soybean oil and sodium lactate have promoted the growth of SRB, sulfate reduction, and the subsequent increase in pH and decrease in Eh. Additional information concerning the geochemical aspects of pH and Eh are provided in Section 6.2. Figure 16. pH Trends Figure 17. Eh Trends ## **6.1.6** Metal Concentration Trends As discussed in Section 3.3 it was anticipated that the promotion of sulfate reduction would result in the precipitation of metals, and as discussed in Section 3.2 aluminum and iron are the most important metals impacting the groundwater geochemistry. Figure 18 presents the aluminum trends. This figure shows that the upgradient influent aluminum concentrations remained in the hundreds of ppm over the entire period whereas the background concentrations were typically below 1 ppm. As shown in Figure 18 aluminum concentrations in the "A" piezometers within both wings, where the soybean oil was located, began to immediately decline rapidly, and concentrations in the lower portions of the North wing began to decline after two months. Concentrations within the lower portion of the South wing are seen to initially decline and then increase to essentially upgradient influent concentrations. Again the concurrent cessation of sodium lactate injections and water level rise seem to have impacted the aluminum concentration within the lower portion of the South wing. Figure 19 presents the iron trends. This figure shows that the average upgradient influent iron concentrations increased from slightly over 100 ppm to slightly over 200 ppm and that the concentration in well DCB-21A increased from slightly below 200 ppm to over 500 ppm. Well DCB-21A is the upgradient influent well to the DIW-1 South wing. The background concentrations were typically below 1 ppm. As shown iron concentrations in the North wing began to decline below upgradient influent concentrations after approximately 6 months. Declines were seen at all depths with the greatest declines occurring closest to the soybean oil. Iron concentrations in the South wing "A" piezometers remained below 300 ppm even though the associated upgradient influent well increased in concentration to greater than 500 ppm. The South wing "B" and "C" piezometers have remained at essentially upgradient influent concentrations. Also having an impact upon iron concentrations is the iron speciation (i.e. whether the dissolved iron exist as ferric (Fe⁺³) or ferrous (Fe⁺²)) iron. Figure 20 presents the ferrous to total iron ratio trend. As seen the average upgradient influent ferrous to total iron ratio was 0.58. However the DCB-21A ratio went from 0 (meaning all ferric iron) to approximately 1 (meaning all ferrous iron) during the course of the demonstration. It appears that this change resulted from the rising water levels. In general the iron within DIW-1 was predominately ferrous, with the exception of the lower zone of the South wing, which appeared to mimic DCB-21A, once the water levels started to rise. A geochemical explanation for the iron trends is provided in Sections 6.2.3.1 and 6.2.3.4. Table 13 provides the average pre-injection and July 15, 2003 metals concentrations from DIW-locations DIW-P09A, DIW-1-2, and DIW-P07A. Each of these locations was sampled and analyzed during every sampling event, and together they represent one "A" piezometer from each wing and a central location (see Figure 4). As seen a near 90 percent concentration reduction was seen for aluminum, chromium, copper, nickel, and zinc, a greater than 50 percent reduction was seen for calcium, magnesium, and manganese, and a significant reduction was seen for iron and silica. The only metal that demonstrated an increase was barium. Beryllium, cadmium, and lead were essentially below the detection limits throughout the field demonstration. Geochemical explanations for these observations are provided in Section 6.2.3. Figure 18. Aluminum Concentration Trends Figure 19. Iron Concentration Trends Figure 20. Iron Speciation Trends Table 13. Average Metal Concentration Trends from Selected DIW-1 Locations | Sample Date | Aluminum (mg/L) | Barium (mg/L) | Calcium (mg/L) | Chromium (mg/L) | Copper (mg/L) | Iron
(mg/L) | |-------------------|------------------|------------------|------------------|-------------------|----------------|----------------| | 6/26/02 | 87.814 | 0.002 | 65.367 | 0.039 | 0.072 | 102.380 | | 7/15/03 | 0.446 | 0.014 | 19.967 | 0.002 | 0.009 | 62.167 | | Percent Reduction | 99.5 | NA | 69.5 | 94.8 | 87.6 | 39.3 | | Percent Increase | NA | 592.5 | NA | NA | NA | NA | | Sample Date | Magnesium (mg/L) | Manganese (mg/L) | Nickel
(mg/L) | Silicon
(mg/L) | Zinc
(mg/L) | | | 6/26/02 | 37.212 | 12.380 | 0.467 | 30.467 | 0.849 | | | 7/15/03 | 14.967 | 4.571 | 0.010 | 16.639 | 0.001 | | | Percent Reduction | 59.8 | 63.1 | 97.9 | 45.4 | 99.9 | | | Percent Increase | NA | NA | NA | NA | NA | | Notes to Table 13: #### 6.2 GEOCHEMICAL During this field demonstration, mineral precipitation, co-precipitation and adsorption are likely mechanisms controlling the mobility of metals near the DIW-1. Factors that influence these processes include changes in pH, redox conditions, and concentrations of various chemical species. Fluctuations in rainfall and DCPRB water levels, heterogeneities within aquifer sediments and within DIW-1, and the implementation methods of this field study add to the geochemical complexity of the groundwater. However, chemical relationships and trends can help to explain some of the observed changes in major constituents (e.g. SO₄, Al, and Fe) and trace metals (e.g. Cu, Ni, and Zn) at DIW-1. Some of these relationships and processes are described below for the chemical constituents monitored at DIW-1 during this field study. ### 6.2.1 Sulfate Sulfate (SO_4^{-2}) is generated from the oxidation of sulfur, which is prevalent in many coal deposits as elemental sulfur (S^o) or as sulfide minerals (e.g. pyrite). Under oxidizing conditions, sulfate is the predominant sulfur species for a large range of pH conditions (pH 2 – 11). The process of reducing sulfate can include intermediate sulfur species (e.g. sulfite SO_3^{-2} , thiosulfate $S_2O_3^{-2}$, polysulfides S_n^{-2}) in addition to the final formation of sulfide species (H_2S, HS^-) . Figure 21 shows a simplified pe-pH diagram for the sulfur system without these intermediate species. A pe-pH diagram shows the chemical species that are stable or predominant under various pH and redox (pe) conditions. Low pe reflects reducing conditions whereas high pe reflects oxidizing conditions. Although pe-pH diagrams are based on assumptions (e.g. the groundwater is under equilibrium conditions) that may not accurately reflect natural conditions, they can aid in understanding stability relationships among chemical species. The decrease in sulfate concentrations and pe in addition to the sporadic increases in hydrogen sulfide (H₂S) concentrations and pH indicate that sulfate reduction has been occurring within ¹⁾ Average concentrations from locations DIW-P11A, DIW-1-2, and DIW-P07A. ²⁾ NA = not applicable DIW-1 during this study. Evidence of sulfate reduction in DIW-1 was observed prior to this study, but the process of sulfate reduction was likely occurring very slowly. Figure 21 and study data suggest that redox and pH conditions within DIW-1 are becoming more favorable for the stability of a reduced sulfate species (S⁻²) such as H₂S or HS⁻. These conditions presumably are the result of organic substrate injection (lactate and/or soybean oil) and sulfate reducing bacteria. Figure 22 provides a solubility curve for H_2S , which is useful in determining whether the groundwater in DIW-1 is undersaturated or oversaturated with respect to H_2S . Although sporadic increases in hydrogen sulfide concentrations were found during this study, these data appear to be below the solubility curve for H_2S . These data imply that on a large-scale the sulfate reducing bacteria were not generating more H_2S than could be dissolved in the groundwater. The precipitation of
metal sulfides such as iron monosulfide (FeS) may contribute to keeping hydrogen sulfide below saturation. Figure 21. pE-pH Diagram for Sulfur Species Figure 22. Solubility Curve for H₂S # 6.2.2 Acidity Besides generating sulfate, chemical and biological oxidation of elemental sulfur and pyrite (FeS_2) in the coal generates acidity (H^+) (decreasing pH). This acidity results in the leaching of metals (e.g. Al, Cu, Fe, Ni, and Zn) from minerals present within the coal and the nearby aquifer formation. The following equations describe some of the reactions responsible for the increase in acidity (H^+) observed at coal waste sites such as the DCPRB: Sulfur (in pyrite) oxidation by O₂: $$2FeS_2(s) + 7O_2(aq) \ + 2H_2O \rightarrow 2Fe^{+2} + 4H^+ + 4SO_4^{-2}$$ Sulfur (in pyrite) oxidation by Fe⁺³: $$FeS_2(s) + 14Fe^{+3} + 8H_2O \rightarrow 15Fe^{+2} + 16H^+ + 2SO_4^{-2}$$ Elemental sulfur (S°) oxidation by bacteria: $$S^{o} + 4H_{2}O \rightarrow SO_{4}^{-2} + 8H^{+} + 6e^{-}$$ Oxidation of ferrous iron (Fe⁺²) by chemically and biologically mediated reactions contributes more acidity to the system through hydrolysis and precipitation of ferric hydroxides and sulfates. The following equations describe some examples of these precipitation reactions: Precipitation of ferric hydroxides and oxyhydroxides (e.g. $Fe(OH)_3$ (a), geothite, ferrihydrite): $$Fe^{+3} + 3H_2O \rightarrow Fe(OH)_3(s) + 3H^+$$ Precipitation of ferric sulfates (e.g. jarosite, schwertmannite): $$Na^{+} + 3Fe^{+3} + 6H_{2}O + 2SO_{4}^{-2} \rightarrow NaFe_{3}(SO_{4})_{2}(OH)_{6}(s) + 6H^{+}$$ Sulfate reduction at DIW-1 creates conditions favorable for the consumption of acid (H^+) , and the removal of sulfate from the DCPRB influent groundwater. Through the oxidation of a carbon source, sulfate-reducing bacteria consume H^+ ions and reduce sulfate forming intermediate sulfur species and sulfide. An example of this process with lactate is: $$2CH_{3}CHOHCOO^{-} + 3SO_{4}^{-2} + 2H^{+} \rightarrow 6HCO_{3}^{-} + 3H_{2}S$$ (Benner et al. 1999) $2CH_{3}CHOHCOO^{-} + SO_{4}^{-2} + H^{+} \rightarrow 2C_{2}H_{3}O_{2}^{-} + 2CO_{2} + 2H_{2}O + HS^{-}$ (Neal et al. 2001) The sulfide produced may then degas (as $H_2S(gas)$) or form metal sulfides. Reducing conditions generated at DIW-1 would also favor the presence of ferrous iron (Fe⁺²) over ferric iron (Fe⁺³). These conditions minimize acidity generated from iron oxidation and ferric hydroxide precipitation (shown in the above equations). # **6.2.3** Metal Precipitates The increase in pH and reduction of metal and sulfate concentrations observed in the piezometers at DIW-1 during this study indicate that sulfate reduction has occurred. Described below are some of the metal precipitates that may have resulted from sulfate reduction at DIW-1. ### **6.2.3.1** Metal Sulfides With the formation of sulfides produced from sulfate reduction, metals may precipitate as sulfide minerals thereby decreasing metal concentrations in the groundwater. The decrease in metal concentrations observed in piezometers at DIW-1 suggests that mineral precipitation may have been occurring during this study. The following equations describe some of the precipitation reactions that may have occurred in the vicinity of DIW-1: | Monosulfide (FeS) | $Fe^{+2} + H_2S \rightarrow FeS(s) + 2H^+$ | |------------------------------------|---| | Pyrite (FeS ₂) | $Fe^{+2} + 2H_2S \rightarrow FeS_2(s) + 4H^+$ | | Chalcopyrite (CuFeS ₂) | $Cu^{+2} + Fe^{+2} + 2H_2S \rightarrow CuFeS_2(s) + 4H^+$ | | Covellite (CuS) | $Cu^{+2} + H_2S \rightarrow CuS(s) + 2H^+$ | | Chalcocite (Cu ₂ S) | $2Cu^{+1} + H_2S \rightarrow Cu_2S(s) + 2H^+$ | | Sphalerite (ZnS) | $Zn^{+2} + H_2S \rightarrow ZnS(s) + 2H^+$ | Sulfide minerals such as CdS, HgS, and PbS may also form with elevated cadmium (Cd), mercury (Hg), and lead (Pb) levels. However, during this study, Cd, Hg, Pb did not significantly contribute to the metal concentrations near DIW-1. Figure 23 shows solubility curves for copper and zinc sulfide minerals potentially precipitating near DIW-1. The curves were constructed based on DIW-P11A baseline groundwater data and maximum copper and nickel concentrations. At a fixed pH, the addition of hydrogen sulfide to the system decreases the solubility of these metal sulfides favoring their precipitation. In addition, with increasing sulfide concentrations the precipitation of different metal sulfide phases may be favored. For example, at low sulfide concentrations, chalcocite has a lower solubility than covellite and chalcopyrite. This trend reverses as hydrogen sulfide concentrations increase and chalcopyrite has a lower solubility than chalcocite and covellite. Sphalerite has the highest solubility of the minerals presented. At higher sulfide concentrations, the solubilities of these minerals increase due to the metals complexing with sulfide species (e.g. Cu(HS)₃ and Zn(HS)₂) in the groundwater. Various metastable iron sulfide phases are thought to exist and be precursors to a more stable phase such as pyrite. Some of these phases may have formed near DIW-1 and include iron monosulfide (FeS), mackinawite (FeS $_{(1-x)}$), and greigite (Fe $_3$ S $_4$). Figure 24 shows solubility curves for two iron sulfide minerals (pyrite and greigite) potentially forming near DIW-1. The curves are based on DIW-P11A baseline groundwater data. With increasing hydrogen sulfide concentrations, the solubility of both minerals decreases. In addition, the solubility of pyrite is much lower than the solubility of greigite, favoring the precipitation of pyrite over greigite. However, intermediate phases such as greigite are more likely to precipitate because of kinetics. This figure also demonstrates that with increasing pH, the solubility curves shift to the left and less hydrogen sulfide is needed to support mineral precipitation. Figure 23. Solubility Curve for CuS, Cu₂S, CuFeS₂, and ZnS Figure 24. Solubility Curve for FeS₂ and Fe₃S₄ ## **6.2.3.2** Metal Hydroxides In portions of DIW-1 where aluminum concentrations and pH are elevated, it is likely that precipitation of aluminum hydroxides has occurred. Figure 25 shows a solubility curve for two potential aluminum hydroxide precipitates, constructed using DIW-P11A baseline (pre-injection) geochemical data. This figure suggests that aluminum and pH conditions are conducive for aluminum hydroxide precipitation. In the upgradient wells (triangle symbols) and the baseline samples from the DIW-1 piezometers (black circles), acidic conditions do not favor the precipitation of aluminum hydroxides despite the elevated aluminum concentrations. However, a rise in pH created during this study has made conditions more favorable in portions of DIW-1 for aluminum hydroxide precipitation (star symbols). Although not a significant contributor to metal concentrations during this study, chromium (Cr) may also precipitate as Cr(OH)₃ with elevated pH and Cr concentrations. Figure 25. Solubility Curve for Al(OH)₃(am) and Al₄(OH)₁₀SO₄ #### 6.2.3.3 Carbonates Based on collected pH data, the precipitation of carbonates in DIW-1 during this study is unlikely. In general, pH increased to between 5 and 6 in both wings of DIW-1. In this pH range, carbonic acid (H₂CO₃) and dissolved carbon dioxide (CO₂ aq) tend to be the dominant species rather than bicarbonate (HCO₃⁻¹) or carbonate (CO₃⁻²) (see Figure 26). Under these conditions, bicarbonate produced from SRB processes would convert to H₂CO₃ and dissolved CO₂ aq. In addition, calcium concentrations and calculated bicarbonate concentrations for samples collected during this study indicate that the groundwater in DIW-1 is undersaturated with respect to calcite. Figure 27 shows calcite solubility in relation to bicarbonate and calcium concentrations for water with a pH of 6.5 and a pH of 5.5. This figure suggests that high concentrations of bicarbonate would need to be generated by the SRB in order to reach calcite saturation. Figure 26. Species in the Carbonate System vs pH Figure 27. Relationship between Calcium and Bicarbonate for Water in Equilibrium with Calcite ### **6.2.3.4** Metal Adsorption The mobility of metals near DIW-1 is also likely controlled by adsorption. Mineral surfaces interact with dissolved chemical species (e.g. H⁺ ions, dissolved metal ions, and metal complexes) in the groundwater adsorbing chemical species through the formation of surface complexes. These mineral-water interactions and surface complexes are dependent on solution pH, redox, temperature, chemical species, mineral properties (e.g. mineralogy, surface area) and reaction time. Numerous studies have shown the importance of aluminum and iron oxides and (oxy)hydroxides (e.g. ferrihydrite, goethite, schwertmannite) in the adsorption of metals including Ca, Cd, Co, Cu, Mg, Mn, Ni, Pb, Zn (Ali and Dzombak, 1996; Buerge-Weirich et al., 2002; Randall et al., 1999; Stumm and Morgan, 1996; Swedlund and Webster, 2001; Swedlund et al., 2003). These minerals often occur as coatings on mineral grains and have high surface areas with numerous sorption sites. Although kaolinite has different properties than iron oxides, studies have also provided evidence of metal removal by kaolinite through adsorption processes (Angove et al. 1997; Yavuz et al. 2003). Iron oxides and kaolinite are minerals prevalent in SRS soils including near the DCPRB. X-ray diffraction analyses from core collected near monitoring wells DCB-18 and DCB-22 reveal that kaolinite and iron oxides are prevalent in the top 30 feet of soils. Scanning electron microscopy also indicates that much of the iron oxides exists as coatings on mineral grains (Freeman, 1997). Figure 28 shows a basic example of how metal concentrations can be affected by adsorption near the DIW-1. The figure was constructed using groundwater data from DIW-P11A, surface property values for hydrous ferric oxide, and assuming no mineral
precipitation. Although a simplified example, this figure does demonstrate that adsorption of trace metals is favored with increasing pH. Consequently, with increasing pH at DIW-1, it is likely that adsorption is decreasing the mobility of some trace metals. Figure 28. Adsorption of Trace Metals on Hydrous Iron Oxide as a Function of pH #### **6.2.3.5** Mineral Dissolution During this field study, slight increases in barium concentrations were detected. This increase may be a function of the dissolution of barite (BaSO₄). Figure 29 provides an example of barite dissolution for DIW-P11A with decreasing sulfate concentrations and increasing pH. As sulfate is removed from the system, the solubility of barite increases and barium and sulfate are released into solution. Mineral dissolution may also help to explain dissolved iron concentrations monitored during this study. Unlike other metals, such as copper nickel and zinc, which decreased in portions of DIW-1, iron concentrations were observed to sporadically increase and decrease in some of the piezometers in DIW-1. Reductive dissolution of existing iron oxides and iron (oxy)hydroxides would have contributed additional iron to the system. Examples of reducing reactions are presented below in which ferric iron (Fe⁺³) is reduced to ferrous iron (Fe⁺²) by the dissolved sulfide. Reductive dissolution of hematite (Neal et al. 2001): $$8\text{Fe}_2\text{O}_3 + 8\text{H}_2\text{S} + 32\text{H}^+ \rightarrow 16\text{Fe}^{+2} + 8\text{S}^\circ + 24\text{H}_2\text{O}$$ Reductive dissolution of goethite in marine sediments (Appelo and Postma 1996): $$2\text{FeOOH} + 3\text{HS}^- \rightarrow 2\text{FeS} + \text{S}^{\circ} + \text{H}_2\text{O} + 3\text{OH}^-$$ Figure 30 shows a simplified pe-pH diagram for iron species and iron concentrations with groundwater data from DCB-21A, DIW-P09A and DIW-P11A. Initial redox and pH conditions for these locations suggest that ferric oxide was likely the predominant species. Under these conditions, the precipitation of a solid ferric oxide or (oxy)hydroxide would be favored resulting in relatively low dissolved iron concentrations (< 200 mg/L). With the initiation of the study, a decrease in pe and an increase in pH were observed which corresponded to increases in iron concentrations. The early increase in iron concentrations at DIW-P09A and 11A may be attributed to reductive dissolution in or near DIW-1. Later increases in iron concentrations (or lack of decrease) may be attributed to reductive dissolution occurring near the basin or upgradient wells resulting in additional iron in the influent waters. Figure 29. Solubility of Barite (BaSO₄) Figure 30. pe-pH diagram for Iron & Trends in Iron Concentrations #### 6.3 MICROBIOLOGICAL Total bacterial counts demonstrated an increase of the overall bacterial population as a function of carbon substrate addition (see Figure 31). As a result Eh values decreased as expected (see Figure 17) and dissolved oxygen values remained generally below 1 mg/L (see Figure 32). The Eh decrease and low dissolved oxygen were likely due to the increased physiological activity of aerobic bacteria as a result of nutrient addition. Similarly, bacterial activity probably also resulted in an increase of the pH in the wells receiving nutrient additions. These changes in pH, Eh and DO provided conditions more conducive to SRB activity. Values from total bacterial counts and MPN-SRAs (see Figures 31 and 13, respectively) were not in agreement as the field study progressed. It is often difficult to compare results between two different analytical techniques and this may explain why SRB values were slightly higher than total direct counts. Another possibility is that a high percentage of the SRB may be spore formers. If SRB were in the spore stage direct counts would not have detected them, but the MPN-SRA method would. The increase in SRB population density occurred shortly after initial substrate additions, with no detectable lag in growth (see Figure 33). The SRB therefore responded quickly to the added carbon sources. Based on our preliminary studies and pre-injection H₂S concentrations, SRB were likely active at parts of the study site prior to the addition of carbon sources. Whether SRB were active (to a minor degree) throughout the entire study site is unknown. Considering that the conditions were far from optimal for SRB, they may have been present as non-metabolically active spores. A small fraction of SRB may have been added to the aquifer during nutrient addition. This is because lactate was diluted with water from the non-contaminated background well DCB-8. SRB were detected in that well prior to the field trials and likely contributed to a minor degree of the SRB activity. Considering the low volume of water and the low SRB concentrations from DCB-8, it is not likely that these SRB served as a sole inoculum to this aquifer. Both sodium lactate and soybean oil addition resulted in increased bacterial population density, including SRB (see Figure 33). SRB activity promoted by soybean oil was similar to or slightly better than that promoted by lactate. In addition, hydrogen sulfide was detected at levels significantly above background in the waters receiving nutrients (see Figure 34). Hydrogen sulfide is expected to be transient in the aquifer due to its high degree of reactivity with heavy metals and is therefore not a good quantitative measurement of SRB growth or metabolic activity over time. While sulfate concentrations also vary over time, sulfate is not as reactive as hydrogen sulfide and therefore is a better overall measure of SRB activity. Low sulfate concentrations were detected in a majority of treated wells with apparent declines in sulfate over time (see Figure 35), relative to the untreated wells. Sufficient data were available from 5 wells for estimation of SRB growth rates. Growth was calculated from the portion of the data that demonstrated logarithmic growth and converted to provide an estimate of the length of time it took the bacterial population to double in number. The wells and SRB doubling times (in parentheses) are as follows; DIW-P13A (32 days), DIW-P1B (23 days), DIW-P09A (18 days), DIW-1-2 (21 days), and DIW-7A (11 days). DIW-13A had the slowest growth rate and also demonstrated the highest concentration of lactate during January 2003 (see Figure 36). The high lactate concentration may have resulted in inhibition of SRB growth during this time. Although SRB density was high, their growth rate may not have kept up with nutrient availability. Whether the high lactate concentration caused inhibition or low SRB activity resulted in a decreased rate of lactate utilization is unknown, however both are plausible scenarios. VFAs are breakdown products from the degradation of larger organic compounds. The production of VFAs indicates bacterial activity in the wells that received nutrients (see Figure 37). Ultimately the lower molecular weight VFAs, acetate and propionate are utilized by SRB for carbon and energy. The presence of VFAs throughout the study demonstrates carbon utilization in the subsurface (see Figure 37). If SRB or other anaerobic respiring bacteria are inactive or insufficient in number VFA concentrations may accumulate. This was detected in only one well in the study. DIW-13A demonstrated higher VFA concentrations than the other wells (see Figure 37). The VFAs in this well consisted almost entirely of acetate and propionate indicating a decreased rate of SRB activity. DIW-13A also had the lowest detected SRB growth rate and high lactate concentrations. These VFA data further corroborate that SRB activity was inhibited to some degree in DIW-13A. Nitrogen and phosphorous are important inorganic nutrients for bacterial growth. Based on the data available for nitrate, nitrite and ammonia, nitrogen concentrations (see Figures 38) should be sufficient to maintain growth. Phosphate concentrations were below detectable limits in a majority of the wells receiving nutrients, however these wells were capable of supporting increases of SRB by 5 logs. The capacity to support bacterial densities of that magnitude indicates sufficient nutrients. Nitrogen and phosphate are expected to enter the biologically active zone as groundwater transits through, thereby adding inorganic nutrients to the system. In addition, microbial density has leveled off, as expected in the nutrient amended wells. A steady state of bacterial activity is expected to follow. Factors such as protozoan predation contribute to steady-state conditions, including biomass turnover. Nitrogen and phosphate are then expected to cycle through the system. It is likely therefore that nitrogen and phosphate concentrations will be maintained or exceed the concentrations encountered during the start of the project. Based on these data both soybean oil and lactate supported growth of SRB and consequentially hydrogen sulfide production to a similar degree. Because SRB inhibition may have resulted in at least one of the lactate treated piezometers, addition of lactate to the subsurface must be done with some precision, otherwise, inhibitory conditions may result. Evidence for SRB activity persisted for months after soybean oil treatments ceased, indicating that soybean oil was released into the aquifer gradually over time. Based on the economics of bioremediation, soybean oil appears to be the most cost-effective approach while minimizing the risk of approaching inhibitory concentrations in the aquifer. Figure 31. Total Bacteria Cell Density (TBCD) Versus SRB Trends Figure 32. Dissolved Oxygen Trends Figure 33. SRB Density in the D-Area Aquifer over Time Figure 34. Hydrogen Sulfide Concentrations in the D-Area Aquifer over Time Figure 35. Sulfate Concentrations in the D-Area Aquifer over Time Figure 36. Lactate Concentrations in the D-Area Aquifer over Time Figure 37. Total Volatile Fatty Acid Concentrations in the D-Area Aquifer over
Time Figure 38. Upgradient Influent Nitrate, Nitrite, and Ammonia ## THIS PAGE INTENTIONALLY LEFT BLANK #### 7.0 SUMMARY AND CONCLUSIONS The summary and conclusions presented herein address the questions outlined in Section 4.0, which are listed as the objective and focus of this study. In the immediate vicinity of DIW-1 groundwater flow is toward DIW-1 from either side, then downward through DIW-1 to the higher permeability, lower portion of the aquifer, and finally toward the Savannah River. The soybean oil was injected into both DIW-1 wings and formed a floating layer on top of and slightly depressing the water table surface within the coarse gravel pack of DIW-1 over its entire upgradient side. Soybean oil was present throughout the duration of the field demonstration (i.e. from July 2002 through July 2003). The sodium lactate, on the other hand, was only injected into the DIW-1 South wing. The sodium lactate mixed with and was transported by the groundwater downward through DIW-1 toward the higher permeability, lower portion of the aquifer. Lactate concentrations quickly returned to below detection after the last lactate injection in January 2003. Overall it is clear from this field demonstration that both soybean oil and sodium lactate provided a suitable carbon source to promote SRB growth either directly or indirectly through degradation and the subsequent production of short chain VFAs. The SRB growth promoted by both soybean oil and sodium lactate has resulted in sulfate reduction remediation as evidenced by the decrease in sulfate and increase in hydrogen sulfide concentrations, the subsequent increase in pH and decrease in Eh, and finally the subsequent decrease in metal concentrations. In general the level of sulfate reduction, as evidenced by the above changes, was seen to be greatest within the upper portion of DIW-1 closest to the floating soybean oil. A delayed but increasing response over time was seen within the lower portions of the North wing. Finally an initial very positive response was seen within the lower portions of the South wing followed by a decreasing response, after sodium lactate injections were discontinued and water levels increased dramatically. Additionally no evidence of micronutrient limitations was detected during this field demonstration. Prior to injection the SRB population was a minor component of the total bacterial population, however after injection, SRB became the major component of the total bacteria population. The SRB population increased dramatically by five to six orders of magnitude after organic injections within the water of the upper portion of DIW-1 closest to the floating soybean oil. SRB within the lower portion of the North wing have also increased by five to six orders of magnitude over a longer period of time, indicating that the soybean oil zone of influence has increased with time in this wing. SRB within the lower portion of the South wing have increased one to two orders of magnitude. The calculated SRB doubling times (i.e. length of time it took the bacterial population to double in number) ranged from 11 to 32 days. In addition to the SRB, it is assumed that a significant fermentative bacteria population also exists due to the degradation and breakdown of the lactate and soybean oil to VFAs. Significant soluble organic substrates were available after the injections began. Lactate was immediately available upon injection in the South wing, but it was only available while the injections were on going. VFAs, on the other hand, were immediately available in the South wing where the sodium lactate was injected and then available after 4 months in the North wing. VFAs continued to be available throughout the duration of this field demonstration due to soybean oil degradation, with the greatest concentrations in the upper portion of DIW-1 closest to the floating soybean oil after sodium lactate injections ceased. After sodium lactate injection ceased, VFA levels in the remainder of DIW-1 were consistent with the general pattern of sulfate reduction noted above. As noted earlier, the decrease in sulfate concentrations and the sporadic increases in hydrogen sulfide concentrations indicate that sulfate reduction has been occurring within DIW-1 during this field demonstration. Sulfate concentrations declined from the thousands of ppm to the tens to hundreds of ppm within the upper portion of DIW-1 closest to the floating soybean oil. Patterns of sulfate concentration changes within the remainder of DIW-1 were consistent with the general pattern of sulfate reduction noted above. Increases in the level of hydrogen sulfide did not directly correspond to the sulfate decrease, since hydrogen sulfide is transient. However hydrogen sulfide levels within DIW-1 in general remained above upgradient levels after injections began. Sulfate reduction through the oxidation of a carbon source consumes hydrogen ions (H⁺) through the reduction of sulfate and formation of hydrogen sulfide, which may then degas (as H₂S (gas)) or form metal sulfides. This generally resulted in an increase in pH to between 5 and 6 (i.e. background levels or higher) within the upper portion of DIW-1 closest to the floating soybean oil. Patterns of pH changes within the remainder of DIW-1 were consistent with the general pattern of sulfate reduction noted above. Sulfate reduction also results in a decrease in Eh. In general the Eh within the upper portion of DIW-1 closest to the floating soybean oil decreased to between 100 and 200 mV. Again patterns of Eh changes within the remainder of DIW-1 were consistent with the general pattern of sulfate reduction noted above. The greatest reductions in metals concentrations occurred within the upper portion of DIW-1 closest to the floating soybean oil. Near 90 percent reductions in aluminum, chromium, copper, nickel, and zinc concentrations and greater than 50 percent reductions in calcium, magnesium, and manganese concentrations occurred. Significant reductions in iron and silica concentrations also occurred. Patterns of metal concentration changes within the remainder of DIW-1 were consistent with the general pattern of sulfate reduction noted above. It is anticipated that the reduction in metal concentrations were due to the following: - The precipitation of iron, copper, and zinc sulfides, - The precipitation of aluminum and chromium hydroxides, and - The adsorption of calcium, copper, magnesium, manganese, nickel, and zinc onto kaolinite and aluminum and iron oxides and (oxy)hydroxides. The only metal that demonstrated a consistent but slight increase was barium. This increase may be a function of the dissolution of barite (BaSO₄). As sulfate is removed from the system, the solubility of barite increases and barium and sulfate are released into solution. Based on the data available nitrogen concentrations should be sufficient to maintain SRB growth. While phosphate concentrations were below detectable limits in a majority of the wells receiving nutrients, these wells were capable of supporting increases of SRB by 5 orders of magnitude. The capacity to support bacterial densities of that magnitude indicates sufficient nutrients. It is likely that sufficient nitrogen and phosphate concentrations will be maintained due to a continual groundwater influent and biological cycling. Based upon promotion of sulfate reduction by soybean oil injection and the anticipated 18 month longevity of the 825 gallons of injected soybean oil, it has been demonstrated that soybean oil does provide a relatively long-term, slow release, carbon source for the SRB. Based upon this data it is anticipated that the current sulfate reduction remediation occurring within DIW-1 could be maintained by injecting 1200 gallons of soybean oil every two years. Based upon promotion of sulfate reduction by sodium lactate, the quick sulfate reduction response to sodium lactate injection, and the quick depletion of the lactate, it has been demonstrated that sodium lactate does provide a short-term, immediately available carbon source for SRB. Injection of sodium lactate, however, must take into consideration the inhibitory SRB response to elevated sodium lactate concentrations and the quick lactate depletion. These facts mean that sodium lactate, if utilized, must be injected frequently in low quantities, which results in increased costs over that of soybean oil injection, which can be performed infrequently in high quantities as noted above. Therefore the best use of sodium lactate is to quickly initiate sulfate reduction and facilitate the subsequent utilization of soybean oil for continuation of sulfate reduction. From the demonstration it is not clear whether or not the sodium lactate played a significant role in initiating sulfate reduction and facilitating the utilization of the soybean oil for sulfate reduction. Essentially concurrent with cessation of sodium lactate injections in the South wing, a significant rise in water levels occurred. The water level rise resulted in both an increased flux of contaminated groundwater, particularly to the South wing, and an increased distance of the DIW-1 lower zone from the soybean oil. This resulted in decreased levels of sulfate reduction within the South wing over that initially experienced. Additionally although sodium lactate was not injected directly into the North wing, slightly elevated lactate concentrations were detected within the North wing for a brief period of time. The North wing, which was assumed to have received a lesser flux of contaminated groundwater than the South wing, demonstrated an increased depth of sulfate reduction influence with time. These occurrences make the role of sodium lactate relative to initiating sulfate reduction and facilitating the utilization of soybean oil for sulfate reduction somewhat unclear. Finally the following are apparent from this field demonstration relative to the use of soybean oil to
promote sulfate reduction remediation within the DCPRB acidic/metals/sulfate groundwater plume: - Soybean oil alone has promoted sulfate reduction remediation. Sodium lactate may not be necessary for the initiation of sulfate reduction and to facilitate soybean oil utilization. - Soybean oil does provide a long-term, slow release, carbon source for SRB, and it is significantly cheaper than sodium lactate in terms of both material costs and injection costs. The soybean oil for this demonstration cost approximately \$175 per 55-gallon drum versus \$770 per 55-gallon drum for 60% sodium lactate. - The distribution and proximity of soybean oil are the primary factors that influence the overall effectiveness of sulfate reduction remediation promoted by soybean oil injection. ## THIS PAGE INTENTIONALLY LEFT BLANK #### 8.0 RECOMMENDATIONS The following are recommendations made based upon the results of the D-Area Sulfate Reduction Study to date. Recommendations are made concerning continuation of this study, the potential for an interim action, and the final remediation once discharge to the DCPRB has been discontinued. ## 8.1 D-AREA SULFATE REDUCTION STUDY It is recommended that the D-Area sulfate reduction, pilot scale, field demonstration continue in order to further evaluate the following: - A more definitive determination should be made as to whether sodium lactate is necessary for use in combination with soybean oil. - The impact of soybean oil distribution upon sulfate reduction remediation. It is recommended that these issues be further addressed in the field by injection of soybean oil alone into lower zones of DIW-1 while addressing the answers to the following questions: - 1) Does the field application of soybean oil alone promote long-term sulfate reduction, a subsequent increase in the SRB population and pH level, and a subsequent decrease in metals concentration in DIW-1 or is sodium lactate also required? - 2) Does soybean oil injection into lower portions of DIW-1 substantially increase the area impacted by sulfate reduction remediation, and what is the residence time of soybean oil within the lower portions of DIW-1? - 3) What is the optimal application frequency, mass of the soybean oil to inject, and DIW-1 injection locations? ### 8.2 INTERIM ACTION As outlined within Section 7.0, Summary and Conclusions, soybean oil does provide a relatively long-term, slow release, carbon source for the SRB, and it is anticipated that the current sulfate reduction remediation occurring within DIW-1 could be maintained by injecting 1200 gallons of soybean oil every two years. Additional confirmation of this assumption would be provided with continuation of the D-Area sulfate reduction field demonstration as recommended above (see Section 8.1). While continued soybean oil injections into DIW-1 would not result in complete remediation of the plume, it would be a relatively cheap method to retard plume growth in the most heavily contaminated portion of the plume, prior to the discontinuance of discharges to the DCPRB (i.e. assumed shutdown of the powerhouse). It is recommended that consideration be given to such an interim action. It is further recommended that minimal monitoring in conjunction with the current D-Area groundwater monitoring program accompany such an action. ### 8.3 FINAL REMEDIATION It is finally recommended that consideration be given to final remediation of the DCPRB acidic/metals/sulfate plume that consists of the following once discharges to the DCPRB have been discontinued DCPRB (i.e. assumed that the powerhouse has been shutdown): - DCPRB decommissioning - Groundwater source area treatment utilizing soybean oil induced sulfate reduction - Distal plume remediation utilizing MNA DCPRB decommissioning is required in order to discontinue the influent of contaminated water to the basin and subsequently to the groundwater. Sulfate reduction conducted adjacent to the DCPRB in the source area will raise the pH and significantly reduce the iron, aluminum, and other metal concentrations commensurate with the subsequent use of MNA for complete plume remediation (Phifer et al. 2001 and Ross et al. 2003). ### **8.3.1 DCPRB Decommissioning** It is assumed that the DCPRB will remain in service and receive a continual influent of contaminated water as long as the D-Area powerhouse and associated open coal pile are operational. Once the powerhouse has been shut down it is assumed that the DCPRB will be decommissioned. It is recommended that consideration be given to the following basin decommissioning steps: - 1) Remove the coal pile, - 2) Divert the basin influent, possibly through the current "clean" water storm drainage system around the coal pile that is discharged into the discharge ditch located west of the basin, - 3) Dewater the basin, - 4) Remove the coal and coal fines from the basin along with possible removal of contaminated soil containing elevated levels of arsenic, - 5) Blend limestone chips into the basin soils to stabilize the soil and create an alkaline infiltrating water, and - 6) Remove the berms, cover and grade the area to promote positive drainage off of the basin area, and vegetate the surface. While the DCPRB is an active operating facility and continues to receive contaminated runoff from the D-Area coal pile, it is recommended that neither limestone nor any other solid basic material be placed within the basin. Since the basin water contains significant ferric iron (Fe⁺³), the placement of any solid basic material within the water would result in the in the precipitation of ferric hydroxide and the subsequent coating and deactivation of the solid basic material within a short period of time. This could also result in plugging the basin bottom (Phifer et al. 2001). As part of the DCPRB decommissioning limestone is recommended over lime as the base material placed in the basin due to the elevated pHs that could be produced by the lime that could lead to remobilization of some metals from the basin soils. Limestone would produce a pH more in line with the minimum solubility of most metal hydroxides. A leach test should be performed to evaluate the effectiveness of this stabilization method prior to implementing it (Phifer et al. 2001). An organic substrate should not be placed directly in the basin, since this could have negative impacts upon redox sensitive metals and radionuclides contained within the basin soils such as arsenic, iron, chromium, uranium, and selenium (WSRC, 1999 and Phifer et al. 2001). #### 8.3.2 Groundwater Source Area Treatment Once the DCPRB has been decommissioned, the water table levels in the immediate vicinity of the decommissioned basin will drop to pre-basin levels (i.e. the water table level will no longer intersect the basin bottom) and the groundwater flow direction will return to a predominantly horizontal direction toward the Savannah River, rather than the current combined vertical and horizontal directions away from the basin. This must be appropriately considered for the source area treatment design. Groundwater source area treatment utilizing soybean oil induced sulfate reduction can be implemented in one of the following methods: - Source area containment through the use of sulfate reduction reaction zones, or - Area-wide source area treatment. Sulfate reduction remediation through source area containment can be accomplished by injecting either straight or emulsified soybean oil to form both vertical and horizontal sulfate reduction reaction zones in the path of groundwater flow from the source area. Emulsified soybean oil probably has a greater injection radius of influence and can be injected into lower permeability material than straight soybean oil. The use of emulsified soybean oil may be beneficial depending upon the injection system utilized. The vertical reaction zone can be formed by injecting the soybean oil into the low permeability, upper portion of the water table aquifer through GeoProbe or Cone Penetrometer injection points, injection wells, or an injection trench. Emulsified soybean oil should be considered for injection through GeoProbe or Cone Penetrometer injection points or injection wells. Straight soybean oil should probably be used in conjunction with an injection trench. The horizontal reaction zone can be formed by injecting the soybean oil into the top of the higher permeability, lower portion of the aquifer through GeoProbe or Cone Penetrometer injection points or injection wells. In addition DIW-1 could probably continue to be utilized in the northwest corner of the basin. The use of straight soybean oil would probably be best to form the horizontal reaction zone. This will potentially form a soybean oil layer, which floats up against clay layers of the overlying low permeability, upper portion of the aquifer. It is not absolutely necessary to achieve complete soybean oil coverage in either the vertical or horizontal zones since the influence of the soybean oil extends some distance from the soybean oil itself. The bulk of the contamination is located within the upper low hydraulic conductivity zone. Placement of these vertical and horizontal reaction zones would contain and treat the contaminated groundwater flow out of the upper low hydraulic conductivity zone. Sulfate reduction remediation through area-wide source area treatment can be accomplished by injecting emulsified soybean oil through GeoProbe or Cone Penetrometer injection points or injection wells into the upper low hydraulic conductivity zone which contains the bulk of the contamination. As outlined above it is not necessary to achieve complete soybean oil coverage throughout the treatment area (i.e. it is not necessary to achieve soybean oil overlap between injection points), since the influence of the soybean oil extends some distance from the soybean oil itself. However due to the low hydraulic conductivity of the upper low hydraulic conductivity zone of
the water table aquifer formation in which the bulk of the contamination is located fairly close spacing of the injection grid would be required. Prior to implementation of source area treatment, it is recommended that the injection method and form of soybean oil to be utilized be tested. Consideration should also be given to whether the injection will be into the upper low permeability and/or the lower higher permeability portions of the aquifer. ## 8.3.3 Distal Plume Remediation Once groundwater source area treatment utilizing soybean oil induced sulfate reduction has been implemented, MNA should be able to handle remediation of the distal portions of the acid/metals/sulfate plume (Phifer et al. 2001 and Ross et al. 2003). Information concerning the MNA potential within the D-Area water table aquifer has been documented within Powell et al. 2003. #### 9.0 REFERENCES - Ali, M. A. and Dzombak, D. A., 1996. *Interactions of Copper, Organic Acids and Sulfate in Goethite Suspensions*, Geochimica et Cosmochimica Acta, v. 60, p. 5045-5053. - Angove, M. J., Johnson, B. B, and Wells, J. D., 1997. *Adsorption of Cadmium(II) on Kaolinite*, Colloids and Surfaces A: Physiochemical and Engineering Aspects, v. 126, p. 137-147. - Appelo, C. A. J. and Postma, D., 1996. Geochemistry, Groundwater and Pollution, A. A. Balkema, Rotterdam. - Benner, S. G., Blowes, D. W., and Gould, W. D., 1999. *Geochemistry of a Permeable Reactive Barrier for Metals and Acid Mine Drainage*, Environmental Science and Technology, v. 33, p. 2793-2799. - Benner, S.G., W.D. Gould and D.W. Blowes. 2000. Microbial populations associated with the generation and treatment of acid mine drainage. Chemical Geology. 169: 435-448. - Brewer, K. E. and Sochor, C. S., 2002. Flow and Transport Modeling for D-Area Groundwater (U), WSRC-RP-2002-4166, Rev. 0, October, Westinghouse Savannah River Company, Savannah River Site, Aiken SC 29808 - Buerge-Weirich, D., Hari, R., Xue, H., Behra, P. and Sigg, L., 2002. *Adsorption of Cu, Cd, and Ni on Geothite in the Presence of Natural Groundwater Ligands*, Environmental Science and Technology, v. 36, p. 328-336. - Ehrlich, H. L. 1996. In. Geomicrobiology. pp. 312-367. Marcel Decker Inc. N.Y., N.Y. - Fauque, G. D. 1995. Ecology of sulfate reducing bacteria. pp. 217-235. *In.* Sulfate-reducing bacteria. (ed) L. L. Barton. Plenum Press. N.Y., N.Y. - Fenchel, T., G. M. King and T. H. Blackburn. 1998. *In*, Bacterial Biogeochemistry: the Ecophysiology of Mineral Cycling. Pp. 26-28. Academic Press, NY, NY. - Furrer, G., U. von Gunten and J. Zobrist. 1996. Steady-state modeling of biogeochemical processes in columns with aquifer material: 1. Speciation and mass balances. Chemical Geology. 133:15-28. - Freeman, M. K., 1997. Geochemical Interactions Between Coal-Pile Leachate and Alluvial Deposits, Savannah River Site, South Carolina, M.S. Thesis, University of Memphis. - Hui, Y. H. (editor), 1996. Bailey's Industrial Oil and Fat Products, 5th edition, Volume 2, Edible Oil and Fat Products: Oils and Oilseeds, John Wiley & Sons, Inc., NY, NY - Lowry, W., Mason, N., Chipman, V., Kisiel, K., and Stockton, J., 1999. *In-Situ Permeability Measurements with Direct Push Techniques: Phase II Topical Report*, SEASF-TR-98-207, March, Science and Engineering Associates, Inc., Santa Fe, New Mexico. - Neal, A. L., Techkarnjanaruk, S., Dohnalkova, A., McCready, D., Peyton, B. M., and Geesey, G., 2001. *Iron Sulfides and Sulfur Species Produced at Hematite Surfaces in the Presence of Sulfate-Reducing Bacteria*, Geochimica et Cosmochimica Acta, v. 65, p. 223-235. - Phifer, M. A., Sappington, F. C., Pemberton, B. E., and Nichols, R. L., 1996. *Interim Report D-Area Interceptor Well, DIW-1 Water Table Aquifer (U)*, WSRC-TR-99-00017, Revision 0, September 30, Westinghouse Savannah River Company, Savannah River Site, Aiken SC 29808 - Phifer, M. A. and Denham, M. E., 2000. DEXOU Low pH Plume Baseline Permeable Reactive Barrier Options, WSRC-TR-2000-00146, Revision 0, May 5, Westinghouse Savannah River Company, Savannah River Site, Aiken SC 29808. - Phifer, M. A., Sappington, F. C., and Jones, W. E., 2000. *DCB-8C Step and Constant Rate Pump Tests D-Area Unconfined Aquifer Hydraulic Parameter Estimation*, SRT-EST-2000-00226, July 18, Savannah River Site, Aiken SC 29808. - Phifer, M. A., Turick, C. E., and Millings, M. R., 2001. *D-Area Coal Pile Runoff Basin Sulfate Reduction Literature Review and Feasibility Report (U)*, WSRC-TR-2001-00371, Revision 0, September 25, Westinghouse Savannah River Company, Savannah River Site, Aiken SC 29808 - Phifer, M. A., Sappington, F. C., Millings, M. R., Turick, C. E., and McKinsey P., 2002. *D-Area Sulfate Reduction Study, Field Scoping Plan*, Q-TPL-D-00006, May 20, Westinghouse Savannah River Company, Savannah River Site, Aiken SC 29808 - Phifer, M. A., Turick, C. E., Millings, M. R., Sappington, F. C., McKinsey P. C., Bayer, C. L., and Ross, J. A., 2003a. *Sulfate Reduction Remediation of a Metals Plume through Organic Injection*, WSRC-MS-2002-00684, February 27, Westinghouse Savannah River Company, Savannah River Site, Aiken SC 29808 (Presented at the 2003 Battelle Bioremediation Symposium held in Orlando, Florida from June 2 to June 5, 2003) - Phifer, M. A., Sappington, F. C., Millings, M. R., Turick, C. E., and McKinsey, P., 2003b. *D-Area Treatment Trench (DTT-1) Evaluation (U)*, WSRC-TR-2003-00133, Revision 0, March 31, Savannah River Site, Aiken SC 29808. - Powell, K. R., Serkiz, S., Pishko, A., Fliermans, C., and Kaplan, D. I., 2003. *Monitored Natural Attenuation of Inorganic Constituents of Concern in Upland Soil from the DEXOU*, WSRC-TR-2003-00414, September 11, Savannah River Site, Aiken SC 29808. - Randall S. R., Sherman, D. M., Ragnarsdottir, K. V., and Collins, C. R., 1999. *The Mechanism of Cadmium Surface Complexation on Iron Oxyhydroxide Minerals*, Geochimica et Cosmochimica Acta, v. 63, p. 2971-2987. - Ross, J. A., Bayer, C. L., Socha, R. P., Sochor, C. S., Fliermans, C. B., Mckinsey, P. C., Millings, M. R., Phifer, M. A., Powell, K. R., Serkiz, S. M., Sappington, F. C., and Turick, C. E., 2003. Evaluation of Natural and In-Situ Remediation Technologies for a Coal-Related Metals Plume, Waste Management '03 Symposium Proceedings, February 23-27, Tucson AZ. - Sappington, F. C., Phifer, M. A., Millings, M. R., Turick, C. E., and McKinsey, P., 2002. *D-Area Sulfate Reduction Study D-Area Interceptor Well (DIW-1) Redevelopment Report*, SRT-EST-2002-00057, January 16, Westinghouse Savannah River Company, Savannah River Site, Aiken SC 29808 - Stumm, W., and Morgan, J. J., 1996. *Aquatic Chemistry: Chemical Equilibria and Rates in Natural Waters*, 3rd ed, John Wiley and Sons, New York. - Swedlund, P. J. and Webster, J. G., 2001. Cu and Zn Ternary Surface Complex Formation with SO4 on Ferrihydrite and Schwertmannite, Applied Geochemistry, v. 16, p. 503-511. - Swedlund, P. J., Webster, J. G., and Miskelly, G. M., 2003. *The Effect of SO4 on the Ferrihydrite Adsorption of Co, Pb, and Cd: Ternary Complexes and Site Heterogeneity*, Applied Geochemistry, v. 18, p. 1671-1689. - Thomas, R. C., Romanek, C. S., Coughlin, D. P., and Crowe, D. E., 1999. "Treatment of Acid Mine Drainage Using Anaerobic Constructed Wetlands: Predicting Longevity with Substrate Neutralization Potential," Proceedings of Sudbury '99 Mining and Environmental II Conference, Sudbury, Ontario, Canada, pages 449-458. - Turick, C. E., McKinsey, P. C., Phifer, M. A., Sappington, F. C., and Millings, M. R., 2002. *D-Area Sulfate Reduction Study, Bacteria Population and Organic Selection Laboratory Testing* (*U*), WSRC-TR-2002-00346, September 20, Westinghouse Savannah River Company, Savannah River Site, Aiken SC 29808 - Von Guten, U. and Zobrist, J. 1993. *Biogeochemical Changes in Groundwater Infiltration Systems: Column Studies*, Geochimica, Cosmochimica Acta, v. 57, p. 3895-3906. - Washburn, F. A., Denham, M. E., Phifer, M. A., and Sappington, F. C., 1998. *D-Area Coal Pile Runoff Basin Groundwater Treatability Study Preliminary Report (U)*, WSRC-RP-98-01138, Revision 0, September, Savannah River Site, Aiken SC. - Washburn, F. A., Denham, M. E., Jones, W. E., Phifer, M. A., and Sappington, F. C., 1999. *Permeable Reactive Barrier/GeoSiphon Treatment System for Metals Contaminated Groundwater Final Report*, WSRC-RP-99-01063, Revision 0, November 17, Savannah River Site, Aiken SC 29808. - WSRC, 1999. RCRA Facility Investigation/Remedial Investigation Work Plan Addendum for the D-Area Expanded Operable Unit (U), WSRC-RP-99-4067, Revision 0, October, Savannah River Site, Aiken SC 29808. - WSRC, 2001. *D-Area Coal Pile Runoff Basin Sulfate-Reduction Remediation Treatability Study Work Plan* (U), WSRC-RP-2001-00923, Rev. 0, December, Westinghouse Savannah River Company, Savannah River Site, Aiken, SC 29808 - WSRC, 2002. Underground Injection Control Permit Application for D-Area Coal Pile Runoff Basin Sulfate-Reduction Treatability Study (U), WSRC-RP-2002-4069, Revision 0, April, Westinghouse Savannah River Company, Savannah River Site, Aiken, SC 29808 - Yavuz, O., Altunkaynak, Y., and Guzel, F., 2003. Removal of Copper, Nickel, Cobalt, and Manganese from Aqueous Solution by Kaolinite, Water Research, v. 37, p. 948-952. ## THIS PAGE INTENTIONALLY LEFT BLANK ## **10.0 APPENDICES** | Appendix A. Field Indicator Parameters | A 1 | |--|------------| | (temperature, pH, conductivity, dissolved oxygen, ORP, and Eh) | | | Appendix B. SRTC EBS Analytical Results | A2 | | (pH, chloride, nitrate, nitrite, phosphate, sulfate, lithium, sodium, ammonium, potassium, magnesium, calcium, hydrogen sulfide,
lactate, acetic acid, propanoic acid, formic acid, isobutyric acid, butyric acid, isovaleric acid, valeric acid, isocaproic acid, hexanoic acid, heptanoic acid, total bacterial cell density, and sulfate reducing bacteria) | | | Appendix C. SRTC Mobile Laboratory Analytical Results | A3 | | (aluminum, barium, beryllium, calcium, cadmium, chromium, copper, iron, magnesium, manganese, nickel, lead, silicon, zinc, and iron speciation) | | | Appendix D. SRTC ADS Analytical Results | A4 | | (total inorganic carbon and total organic carbon) | | | Appendix E. Field Turbidity Results | A5 | | Appendix F. Field Oil and Water Levels | A 6 | | Appendix G. Subcontractor Data Extracted from ERDMIS / BIEDMS | A7 | | (aluminum, barium, calcium, cadmium, chromium, copper, iron, magnesium, manganese, nickel, lead, silicon, zinc, sodium, nitrate, phosphate, sulfate, and ammonium) | | | Appendix H. Laboratory QA/QC Data | A8 | ## THIS PAGE INTENTIONALLY LEFT BLANK Pre-Injection Field Parameter Results | Pre-Injection I | Field Paramete | r Results | | | | | | | | | | | |-----------------|----------------|-----------|------------------|-------|-------------|-------------|------|--------------|-----------|----------|------------|----------| | | | | | | | | | | Dissolved | | Eh | | | Well/ | Sample | Sample | | | Temperature | Temperature | | Conductivity | Oxygen | | Calculated | | | Piezometer | Number | Type | Date | Time | (oF) | (oC) | рН | (uS/cm) | (ug/L) | ORP (mV) | (mV) | Comments | | | | | | | | | | | | | | | | DCB-8 | DSR-00001 | Field | 6/24/2002 | 9:35 | 67.5 | 19.72 | 4.9 | 17.69 | 38.25 | 220 | 419 | | | DCB-21A | DSR-00002 | Field | 7/3/2002 | 9:10 | 73.43 | 23.02 | 2.19 | 3590 | 4200 | 652 | 849 | | | DCB-21B | DSR-00003 | Field | 6/24/2002 | 11:32 | 68.01 | 20.01 | 3.25 | 1121 | 207 | 364 | 563 | | | DCB-21C | DSR-00004 | Field | 6/24/2002 | 11:39 | 68.78 | 20.43 | 4.22 | 703.4 | 198 | 303 | 502 | | | DCB-22A | DSR-00005 | Field | 7/3/2002 | 9:30 | 67.18 | 19.54 | 2.85 | 1594 | 1824 | 599 | 799 | | | DCB-22B | DSR-00006 | Field | 6/24/2002 | 11:57 | 66.52 | 19.18 | 3.44 | 1633 | 224 | 302 | 502 | | | DCB-22C | DSR-00007 | Field | 6/24/2002 | 12:07 | 67.56 | 19.76 | 4.48 | 367.3 | 206 | 293 | 492 | | | DCB-70A | DSR-00008 | Field | 6/25/2002 | 14:32 | 66.35 | 19.08 | 3.39 | 1186 | 2527 | 443 | 643 | | | DCB-70B | DSR-00009 | Field | 6/25/2002 | 13:51 | 64.95 | 18.31 | 4.29 | 223.1 | 294 | 114 | 315 | | | DCB-19A | DSR-00010 | Field | 6/24/2002 | 12:19 | 70.33 | 21.29 | 2.75 | 1015 | 3280 | 573 | 771 | | | DCB-19B | DSR-00011 | Field | 6/24/2002 | 12:27 | 67.87 | 19.93 | 2.98 | 1430 | 490 | 414 | 613 | | | DCB-19C | DSR-00012 | Field | 6/24/2002 | 13:06 | 77.38 | 25.21 | 3.17 | 1343 | 1289 | 394 | 589 | | | DCB-18A | DSR-00013 | Field | 6/24/2002 | 12:46 | 71.48 | 21.93 | 2.64 | 2149 | 3768 | 595 | 792 | | | DCB-18B | DSR-00014 | Field | 6/24/2002 | 12:56 | 68.62 | 20.34 | 2.66 | 2127 | 388 | 603 | 802 | | | DCB-18C | DSR-00015 | Field | 6/24/2002 | 13:12 | 69.53 | 20.85 | 3.14 | 1310 | 192 | 388 | 586 | | | DCB-71A | DSR-00016 | Field | 6/25/2002 | 13:32 | 66.12 | 18.96 | 4.1 | 485.3 | 3680 | 410 | 610 | | | DCB-71B | DSR-00017 | Field | 6/25/2002 | 12:55 | 66.34 | 19.08 | 3.62 | 1555 | 151 | 289 | 489 | | | DIW-P13A | DSR-00018 | Field | 6/24/2002 | 10:36 | 67.4 | 19.67 | 5.35 | 1233 | 598 | -84 | 115 | | | DIW-P14A | DSR-00019 | Field | 6/24/2002 | 10:45 | 67.09 | 19.49 | 3.76 | 1295 | 407 | 54 | 254 | | | DIW-P11A | DSR-00020 | Field | 6/24/2002 | 10:22 | 69.7 | 20.94 | 2.73 | 1422 | 670 | 406 | 604 | | | DIW-P11B | DSR-00021 | Field | 6/24/2002 | 10:08 | 73.14 | 22.86 | 2.76 | 1775 | 1510 | 416 | 613 | | | DIW-P12A | DSR-00022 | Field | 6/24/2002 | 10:30 | 69.3 | 20.72 | 2.96 | 1148 | 560 | 370 | 568 | | | DIW-P09A | DSR-00023 | Field | 6/24/2002 | 10:58 | 70.02 | 21.12 | 2.91 | 811 | 438 | 461 | 659 | | | DIW-P10A | DSR-00024 | Field | 6/24/2002 | 10:54 | 68.83 | 20.46 | 2.95 | 625.4 | 502 | 397 | 596 | | | DIW-1-2 | DSR-00025 | Field | 6/24/2002 | 11:09 | 68.62 | 20.34 | 4.99 | 419.6 | 241 | -222 | -23 | | | DIW-P02A | DSR-00026 | Field | 6/24/2002 | 11:18 | 69.81 | 21.01 | 6.28 | 147.1 | 322 | -19 | 179 | | | DIW-P03A | DSR-00027 | Field | 6/25/2002 | 12:06 | 69.55 | 20.86 | 3.32 | 459.2 | 527 | 357 | 555 | | | DIW-P04A | DSR-00028 | Field | 6/25/2002 | | 69.24 | 20.69 | 3.72 | 227.5 | 1008 | 346 | 545 | | | DIW-P05A | DSR-00029 | Field | 6/25/2002 | 11:53 | 69.19 | 20.66 | 3.52 | 1436 | 260 | 393 | 592 | | | DIW-P06A | DSR-00030 | Field | 6/25/2002 | 11:44 | 69.93 | 21.07 | 3.17 | 1011 | 299 | 374 | 572 | | | DIW-P07A | DSR-00031 | Field | 6/25/2002 | 13:22 | 70.1 | 21.17 | 3.11 | 1634 | 255 | 383 | 581 | | | DIW-P08A | DSR-00032 | Field | 6/25/2002 | 13:05 | 75.24 | 24.02 | 3.71 | 1660 | 500 | 272 | 468 | | | - | | | t maana that tha | | | • | | | | | | | Gray highlight means that there is no data | First Post-Inje | ction Field Para | ameter Result | s | | | | | | | | | | |-----------------|------------------|---------------|-----------|-------|-------------|-------------|------|--------------|-----------|----------|------------|--------------------------------| | | | | | | | | | | Dissolved | | Eh | | | Well/ | Sample | Sample | | | Temperature | Temperature | | Conductivity | Oxygen | | Calculated | 1 | | Piezometer | Number | Type | Date | Time | (oF) | (oC) | рН | (uS/cm) | (ug/L) | ORP (mV) | (mV) | Comments | | | | | | | | | | | | | | | | DCB-8 | DSR-00050 | Field | 9/10/2002 | 8:40 | 75.39 | 24.11 | 5.1 | 31.6 | 2765 | 344 | 540 | | | DCB-21A | DSR-00051 | Field | 9/9/2002 | 10:54 | 77.77 | 25.43 | 2.22 | 6529 | 3017 | 661 | 855 | | | DCB-21B | DSR-00052 | Field | 9/9/2002 | 10:42 | 71.49 | 21.94 | 3.29 | 1704 | 161 | 359 | 556 | | | DCB-21C | DSR-00053 | Field | 9/9/2002 | 10:33 | 69.24 | 20.69 | 4.33 | 1042 | 190 | 268 | 467 | | | DCB-22A | DSR-00054 | Field | 9/9/2002 | 10:12 | 70.67 | 21.48 | 2.9 | 2525 | 834 | 568 | 766 | | | DCB-22B | DSR-00055 | Field | 9/9/2002 | 10:19 | 68.39 | 20.22 | 3.56 | 2381 | 186 | 276 | 475 | | | DCB-22C | DSR-00056 | Field | 9/9/2002 | 10:25 | 67.85 | 19.92 | 4.77 | 485.5 | 189 | 232 | 431 | | | DCB-70A | DSR-00057 | Field | 9/10/2002 | 11:45 | 72.85 | 22.69 | 3.04 | 1851 | 738 | 479 | 676 | | | DCB-70B | DSR-00058 | Field | 9/10/2002 | 12:07 | 70.63 | 21.46 | 5.65 | 222 | 1060 | 182 | 380 | | | DCB-19A | DSR-00059 | Field | 9/9/2002 | 9:34 | 77.86 | 25.48 | 2.78 | 1789 | 3662 | 578 | 772 | | | | DSR-00060 | Field | 9/9/2002 | 9:21 | 71.22 | 21.79 | 3.01 | 2044 | 476 | 419 | 617 | | | DCB-19C | DSR-00061 | Field | 9/9/2002 | 13:57 | 74.93 | 23.85 | 2.84 | 1434 | 762 | 457 | 653 | | | | DSR-00062 | Field | 9/9/2002 | 9:47 | 75.65 | 24.25 | 2.65 | 3646 | | 607 | 802 | | | | DSR-00063 | Field | 9/9/2002 | 9:54 | 71.99 | 22.22 | 2.78 | 2121 | 3290 | 619 | 816 | | | DCB-18C | DSR-00064 | Field | 9/9/2002 | 10:04 | 69.1 | 20.61 | 3.74 | 1884 | 208 | 272 | 471 | | | | DSR-00065 | Field | 9/10/2002 | 9:40 | 68.58 | 20.32 | 4.02 | 983 | 515 | 257 | 456 | | | | DSR-00066 | Field | 9/10/2002 | 10:00 | 71.6 | 22.00 | 3.65 | 910 | | 438 | 635 | | | | DSR-00067 | Field | 9/9/2002 | 12:23 | 74.53 | 23.63 | 6.01 | 14600 | 1173 | -165 | 31 | | | DIW-P13B | DSR-00068 | Field | 9/9/2002 | 12:29 | 74.42 | 23.57 | 5.49 | 4672 | 509 | -133 | 63 | | | | DSR-00069 | Field | 9/9/2002 | 12:35 | 73.03 | 22.79 | 5.75 | 31530 | | -94 | 103 | | | | DSR-00070 | Field | 9/9/2002 | 12:40 | 75.51 | 24.17 | 4.03 | 2851 | 526 | -69 | 127 | | | | DSR-00071 | Field | 9/9/2002 | 12:44 | 75.12 | 23.96 | 3.75 | 2800 | 534 | 34 | 230 | | | | DSR-00072 | Field | 9/9/2002 | 12:48 | 74.75 | 23.75 | 4 | 4586 | 270 | 74 | 270 | | | | DSR-00073 | Field | 9/9/2002 | 12:52 | 75 | 23.89 | 3.52 | 3281 | 320 | 157 | 353 | | | | DSR-00074 | Field | 9/9/2002 | 12:56 | 75.9 | 24.39 | 3.93 | 2650 | 489 | 42 | 237 | | | | DSR-00075 | Field | 9/9/2002 | 13:00 | 75.78 | 24.32 | 4.53 | 5777 | 247 | 13 | 208 | | | | DSR-00076 | Field | 9/9/2002 | 13:05 | 75.74 | 24.30 | 4.23 | 2720 | 396 | -51 | 144 | | | | DSR-00077 | Field | 9/9/2002 | 13:10 | 76.1 | 24.50 | 3.53 | 1638 | | 230 | 425 | | | | DSR-00078 | Field | 9/9/2002 | 13:14 | 75.11 | 23.95 | 3.31 | 1968 | 353 | 270 | 466 | | | | DSR-00079 | Field | 9/9/2002 | 13:20 | 77.07 | 25.04 | 3.46 | 2290 | 490 | 278 | 473 | | | | DSR-00080 | Field | 9/9/2002 | 13:24 | 76.14 | 24.52 | 3.45 | 2608 | 327 | 279 | 474 | | | | DSR-00081 | Field | 9/9/2002 | 13:43 | 76.97 | 24.98 | 3.31 | 2391 | 458 | 257 | 452 | | | | DSR-00082 | Field | 9/9/2002 | 13:47 | 75.85 | 24.36 | 3.4 | 2146 | | 277 | 472 | | | | DSR-00083 | Field | 9/9/2002 | 13:51 | 73.76 | 23.20 | 3.41 | 2154 | 346 | 271 | 467 | May have been DIW-P08B instead | | | DSR-00084 | Field | 9/9/2002 | 11:02 | 71.52 | 21.96 | 6.18 | 2076 | | -252 | -55 | | | | DSR-00085 | Field | 9/9/2002 | 14:05 | 77.55 | 25.31 | 3.09 | 1045 | 560 | 345 | 540 | | | | DSR-00086 | Field | 9/9/2002 | 11:11 | 73.85 | 23.25 | 4.1 | 1601 | 220 | -112 | 84 | | | | DSR-00087 | Field | 9/9/2002 | 14:31 | 78.96 | 26.09 | 5.9 | 3284 | 369 | -64 | 130 | | | | DSR-00088 | Field | 9/9/2002 | 14:22 | 81.29 | 27.38 | 4.78 | 2876 | | 53 | 246 | | | | DSR-00089 | Field | 9/9/2002 | 14:16 | 80.22 | 26.79 | 4.51 | 2127 | 500 | 50 | 243 | | | | DSR-00090 | Field | 9/9/2002 | 14:09 | 80.44 | 26.91 | 3.78 | 1357 | 241 | 165 | 358 | | | | DSR-00091 | Field | 9/9/2002 | 14:39 | 76.95 | 24.97 | 4.88 | 774.3 | 493 | -67 | 128 | | | DIW-P07A | DSR-00092 | Field | 9/9/2002 | 14:50 | 79.69 | 26.49 | 3.95 | 1713 | 371 | -27 | 166 | | Second Post-Injection Field Parameter Results | Second Post- | Injection Field F | Parameter Re | sults | | | | | | | | | | |--------------|-------------------|--------------|-----------|-------|-------------|----------------|------|--------------|-----------|----------|------------|--| | | | | | | | | | | Dissolved | | Eh | | | Well/ | Sample | Sample | | | Temperature | Temperature | | Conductivity
 Oxygen | | Calculated | | | Piezometer | Number | Type | Date | Time | (oF) | (oC) | pН | (uS/cm) | (ug/L) | ORP (mV) | (mV) | Comments | | | | | | | | | | | | | | | | DCB-8 | DSR-00101 | Field | 11/6/2002 | 11:55 | 71.02 | 21.68 | 5.46 | 24.75 | 3830 | 123 | 321 | | | DCB-21A | DSR-00102 | Field | 11/6/2002 | 9:55 | 73.46 | 23.03 | 1.94 | 6595 | 3630 | 658 | 855 | | | DCB-21B | DSR-00103 | Field | 11/6/2002 | 10:16 | 72.59 | 22.55 | 3.04 | 1514 | 457 | 401 | 598 | | | DCB-21C | DSR-00104 | Field | 11/6/2002 | 10:43 | 70.11 | 21.17 | 4.16 | 938.9 | 485 | 298 | 496 | | | DCB-22A | DSR-00105 | Field | 11/6/2002 | 9:25 | 69.87 | 21.04 | 2.66 | 2281 | 1359 | 560 | 758 | | | DCB-22B | DSR-00106 | Field | 11/6/2002 | 9:07 | 69.36 | 20.76 | 3.32 | 1970 | 755 | 294 | 492 | | | DCB-22C | DSR-00107 | Field | 11/6/2002 | 8:37 | 67.87 | 19.93 | 4.59 | 513 | 885 | 212 | 411 | | | DCB-70B | DSR-00108 | Field | 11/6/2002 | 10:54 | 67.41 | 19.67 | 5.21 | 94.94 | 644 | 225 | 424 | | | DCB-19A | DSR-00109 | Field | 11/5/2002 | 10:22 | 71.82 | 22.12 | 2.63 | 1510 | 4114 | 528 | | | | DCB-19B | DSR-00110 | Field | 11/5/2002 | 10:51 | 71.31 | 21.84 | 2.66 | 1696 | 1756 | 454 | 652 | | | DCB-19C | DSR-00111 | Field | 11/5/2002 | 10:08 | 68.13 | 20.07 | 2.92 | 1684 | 700 | 381 | 580 | | | DCB-18A | DSR-00112 | Field | 11/6/2002 | 9:46 | 73.93 | 23.29 | 2.22 | 5252 | 2562 | 614 | 810 | | | DCB-18B | DSR-00113 | Field | 11/6/2002 | 9:20 | 72.59 | 22.55 | 2.51 | 2607 | 2400 | 575 | | | | DCB-18C | DSR-00114 | Field | 11/6/2002 | 8:43 | 69.36 | 20.76 | 3.45 | 1957 | 308 | 264 | 462 | | | DCB-71B | DSR-00115 | Field | 11/6/2002 | 10:34 | 67.66 | 19.81 | 3.44 | 1697 | 674 | 327 | 526 | | | DIW-P14C | DSR-00116 | Field | 11/5/2002 | 8:47 | 68.73 | 20.41 | 6.01 | 4957 | 415 | -105 | 94 | | | DIW-P13B | DSR-00117 | Field | 11/5/2002 | 9:15 | 69.31 | 20.73 | 6.08 | 3860 | 394 | -95 | | | | DIW-P13C | DSR-00117 | Field | 11/5/2002 | 9:00 | 67.73 | 19.85 | 6.1 | 29510 | 225 | -146 | | | | DIW-P13C | DSR-00118 | Field | 11/5/2002 | 9:00 | 70.34 | 21.30 | 3.53 | 2715 | 570 | 158 | | | | DIW-P12B | DSR-00119 | Field | 11/5/2002 | 9:38 | 70.34 | 21.27 | 3.69 | 2616 | 645 | -13 | | | | DIW-P116 | DSR-00120 | Field | 11/5/2002 | 10:14 | 69.01 | 20.56 | 3.89 | 3029 | 570 | 136 | | | | DIW-P11C | | | | | | | | 2797 | | | | | | | DSR-00122 | Field | 11/5/2002 | 10:40 | 70.33 | 21.29
21.48 | 3.58 | | 439 | 19 | | | | DIW-P09B | DSR-00123 | Field | 11/5/2002 | 10:47 | 70.67 | | 3.59 | 2308 | 634 | 25 | | | | DIW-P09C | DSR-00124 | Field | 11/5/2002 | 11:02 | 68.75 | 20.42 | 3.57 | 2938 | 495 | 65 | | | | DIW-P02C | DSR-00125 | Field | 11/5/2002 | 11:07 | 70.1 | 21.17 | 3.97 | 2547 | 1008 | -2 | | | | DIW-P03B | DSR-00126 | Field | 11/5/2002 | 8:38 | 69.15 | 20.64 | 4.85 | 1085 | 400 | -117 | 82 | | | DIW-P04C | DSR-00127 | Field | 11/5/2002 | 8:56 | 70.12 | 21.18 | 4.7 | 1026 | 616 | 17 | | | | DIW-P05B | DSR-00128 | Field | 11/5/2002 | 9:03 | 70.05 | 21.14 | 3.26 | 1940 | 625 | 69 | | | | DIW-P06C | DSR-00129 | Field | 11/5/2002 | 9:08 | 69.31 | 20.73 | 3.21 | 2080 | 421 | 104 | 302 | | | DIW-P07B | DSR-00130 | Field | 11/5/2002 | 9:15 | 70.94 | 21.63 | 3.15 | 2050 | 486 | 198 | | | | DIW-P07C | DSR-00131 | Field | 11/5/2002 | 9:28 | 69.61 | 20.89 | 3.26 | 1864 | 409 | 254 | 452 | | | DIW-P08C | DSR-00132 | Field | 11/5/2002 | 9:45 | 70.81 | 21.56 | 3.33 | 2062 | 272 | 195 | | May have been DIW-P08B instead | | DIW-P14A | DSR-00133 | Field | 11/6/2002 | 11:05 | 70.45 | 21.36 | 5.93 | 1833 | 742 | -116 | 82 | | | DIW-P10A | DSR-00134 | Field | 11/6/2002 | 11:13 | 72.34 | 22.41 | 3.21 | 1139 | 480 | 264 | 461 | | | DIW-P08A | DSR-00135 | Field | 11/6/2002 | 11:19 | 73.22 | 22.90 | 3.59 | 2043 | 449 | 233 | 430 | | | DIW-P13A | DSR-00136 | Field | 11/6/2002 | 12:56 | 72.15 | 22.31 | 5.96 | 1987 | 236 | -59 | 138 | | | DIW-P12A | DSR-00137 | Field | 11/6/2002 | 12:27 | 72.85 | 22.69 | 6.22 | 1861 | 163 | -119 | 78 | | | DIW-P11A | DSR-00138 | Field | 11/6/2002 | 12:59 | 72.49 | 22.49 | 6.03 | 2250 | 135 | -84 | 113 | | | DIW-P09A | DSR-00139 | Field | 11/6/2002 | 11:33 | 73.72 | 23.18 | 5.88 | 1388 | 280 | -122 | 74 | | | DIW-1-2 | DSR-00140 | Field | 11/6/2002 | 12:16 | 73.24 | 22.91 | 5.75 | 735.7 | 247 | -213 | -16 | | | DIW-P03A | DSR-00141 | Field | 11/6/2002 | 11:52 | 71.43 | 21.91 | 6.36 | 615.7 | 210 | -130 | | | | | | | | | | | | - | | | | Additional unschedule sample taken for | | DIW-P05A | DSR-10001 | Field | 11/6/2002 | 12:03 | 73.67 | 23.15 | 5.79 | 961.4 | 144 | -131 | 65 | field parameters | | DIW-P07A | DSR-00142 | Field | 11/6/2002 | 11:24 | 74.17 | 23.43 | 5.57 | 636.8 | 290 | -102 | | · | | | | | | | | | 2.01 | 220.0 | | | | ı. | Third Post-Injection Field Parameter Results | Third Post-Inj | ection Field Par | rameter Resu | ts | | | | | | | | | | |----------------|------------------|--------------|-----------|-------|-------------|-------------|---------|--------------|-----------|----------|------------|----------| | | | | | | | | | | Dissolved | | Eh | | | Well/ | Sample | Sample | | | Temperature | Temperature | | Conductivity | Oxygen | | Calculated | | | Piezometer | Number | Type | Date | Time | (oF) | (oC) | рН | (uS/cm) | (ug/L) | ORP (mV) | (mV) | Comments | | | | 7, | | | . , | , , | | , , , , | , , | | | | | DCB-8 | DSR-00151 | Field | 1/13/2003 | 12:58 | 67.17 | 19.54 | 4.93 | 40.16 | 3223 | 251 | 451 | | | DCB-21A | DSR-00152 | Field | 1/13/2003 | 8:40 | 60.26 | 15.70 | 2.33 | 5776 | 3500 | 655 | 858 | | | DCB-21B | DSR-00153 | Field | 1/13/2003 | 8:54 | 65.29 | 18.49 | 3.14 | 1887 | 792 | 409 | 609 | | | DCB-22A | DSR-00154 | Field | 1/13/2003 | 9:17 | 59.89 | 15.49 | 2.96 | 2013 | 2423 | 481 | 684 | | | DCB-22B | DSR-00155 | Field | 1/13/2003 | 9:35 | 63.5 | 17.50 | 3.46 | 2152 | 793 | 318 | 519 | | | DCB-22C | DSR-00156 | Field | 1/13/2003 | 10:08 | 64.39 | 17.99 | 4.56 | 621.6 | 750 | 99 | 300 | | | DCB-70B | DSR-00157 | Field | 1/13/2003 | 11:56 | 62.49 | 16.94 | 5.54 | 119.8 | 3310 | 154 | 356 | | | DCB-19A | DSR-00158 | Field | 1/13/2003 | 10:10 | 58.9 | 14.94 | 3.12 | 830.5 | 4330 | 476 | | | | DCB-19B | DSR-00159 | Field | 1/13/2003 | 10:27 | 67.37 | 19.65 | 3.11 | 1418 | 2264 | 431 | 630 | | | DCB-18A | DSR-00160 | Field | 1/13/2003 | 10:42 | 62.28 | 16.82 | 2.24 | 6440 | 4263 | 618 | 820 | | | DCB-18B | DSR-00161 | Field | 1/13/2003 | 10:55 | 68.14 | 20.08 | 2.28 | 6672 | 2625 | 622 | 821 | | | DCB-18C | DSR-00162 | Field | 1/13/2003 | 11:15 | 68.7 | 20.39 | 3.66 | 1717 | 658 | 290 | 489 | | | DCB-71B | DSR-00163 | Field | 1/13/2003 | 12:30 | 65.63 | 18.68 | 3.65 | 2085 | 823 | 287 | 487 | | | DIW-P14C | DSR-00164 | Field | 1/13/2003 | 8:56 | 64.33 | 17.96 | 5.55 | 3090 | 760 | -176 | | | | DIW-P13B | DSR-00165 | Field | 1/13/2003 | 9:24 | 65.11 | 18.39 | 6.29 | 4694 | 595 | -145 | 55 | | | DIW-P13C | DSR-00166 | Field | 1/13/2003 | 9:11 | 65.83 | 18.79 | 6.26 | 30520 | 563 | -256 | | | | DIW-P12B | DSR-00167 | Field | 1/13/2003 | 9:38 | 63.97 | 17.76 | 2.41 | 5077 | 980 | 471 | 672 | | | DIW-P11B | DSR-00168 | Field | 1/13/2003 | 9:59 | 63.34 | 17.41 | 3.68 | 2718 | 633 | -4 | 197 | | | DIW-P11C | DSR-00169 | Field | 1/13/2003 | 10:14 | 66.16 | 18.98 | 2.33 | 6199 | 1135 | 490 | 690 | | | DIW-P10C | DSR-00170 | Field | 1/13/2003 | 10:30 | 66.96 | 19.42 | 2.39 | 5729 | 1049 | 480 | | | | DIW-P09B | DSR-00171 | Field | 1/13/2003 | 10:44 | 66.13 | 18.96 | 4.76 | 1873 | 868 | -9 | | | | DIW-P09C | DSR-00172 | Field | 1/13/2003 | 10:58 | 66.14 | 18.97 | 2.41 | 5887 | 1157 | 465 | 665 | | | DIW-P02C | DSR-00173 | Field | 1/13/2003 | 11:46 | 65.85 | 18.81 | 4.13 | 2223 | 574 | -17 | 183 | | | DIW-P03B | DSR-00174 | Field | 1/13/2003 | 11:11 | 66.27 | 19.04 | 6.52 | 1036 | 1053 | -102 | 98 | | | DIW-P03C | DSR-00175 | Field | 1/13/2003 | 11:23 | 66.09 | 18.94 | 6.44 | 1021 | 1107 | -90 | | | | DIW-P04C | DSR-00176 | Field | 1/13/2003 | 11:36 | 67.38 | 19.66 | 5.98 | 1033 | 1012 | -51 | 148 | | | DIW-P05B | DSR-00177 | Field | 1/13/2003 | 11:54 | 66.95 | 19.42 | 3.58 | 2115 | 1180 | 143 | 343 | | | DIW-P06C | DSR-00178 | Field | 1/13/2003 | 12:02 | 68.76 | 20.42 | 3.62 | 2277 | 1098 | 174 | 373 | | | DIW-P07B | DSR-00179 | Field | 1/13/2003 | 12:13 | 69.23 | 20.68 | 3.52 | 2307 | 1115 | 258 | 457 | | | DIW-P07C | DSR-00180 | Field | 1/13/2003 | 12:25 | 69.19 | 20.66 | 3.56 | 2126 | 935 | 267 | 466 | | | DIW-P08C | DSR-00181 | Field | 1/13/2003 | 12:30 | 69.73 | 20.96 | 3.56 | 2198 | 931 | 263 | 461 | | | DIW-P14A | DSR-00182 | Field | 1/14/2003 | 9:06 | 60.39 | 15.77 | 5.89 | 1544 | 880 | -26 | | | | DIW-P10A | DSR-00183 | Field | 1/14/2003 | 8:45 | 62.95 | 17.19 | 3.77 | 453.3 | 820 | 288 | 490 | | | DIW-P08A | DSR-00184 | Field | 1/14/2003 | 8:54 | 64.44 | 18.02 | 3.87 | 2039 | 600 | 203 | 404 | | | DIW-P13A | DSR-00185 | Field | 1/14/2003 | 9:20 | 58.48 | 14.71 | 5.99 | 2868 | 908 | -100 | | | | DIW-P11A | DSR-00186 | Field | 1/14/2003 | 9:45 | 61.5 | 16.39 | 6.07 | 884.6 | 559 | -109 | 93 | | | DIW-P12A | DSR-00187 | Field | 1/14/2003 | 10:00 | 62.93 | 17.18 | 5.95 | 615 | 448 | -108 | 94 | | | DIW-P09A | DSR-00187 | Field | 1/14/2003 | 10:22 | 62.41 | 16.89 | 5.92 | 3038 | 523 | -137 | 65 | | | DIW-1-2 | DSR-00189 | Field | 1/14/2003 | 10:13 | 65.58 | 18.66 | 6.16 | 805.5 | 474 | -115 | 85 | | | DIW-P03A | DSR-00199 | Field | 1/14/2003 | 9:52 | 64.6 | 18.11 | 6.37 | 747.9 | 625 | -108 | | | | DIW-P05A | DSR-00190 | Field | 1/14/2003 | 9:30 | 64.29 | 17.94 | 5.63 | 628.1 | 692 | -168 | 33 | | | DIW-P03A | DSR-00191 | Field | 1/14/2003 | 9:15 | 62.12 | 16.73 | 5.51 | 781.6 | 664 | -73 | | | | DIM-LOLY | D3K-0019Z | rielu | 1/14/2003 | 9.10 | 02.12 | 10.73 | ا 3.3 ا | 101.0 | 004 | -13 | 129 | | Forth Post-Injection Field Parameter Results | Forth Post-Inj | ection Field Pa | rameter Resu | lts | | | | | | | | | | |----------------|-----------------|--------------|-----------|-------|-------------|-------------|------|--------------|-----------|----------|------------|----------| | | | | | | | | | | | | Eh | | |
Well / | Sample | Sample | | | Temperature | Temperature | | Conductivity | | | Calculated | | | Piezometer | Number | Type | Date | Time | (F) | (C) | pН | (uS/cm) | DO (ug/L) | ORP (mV) | (mV) | Comments | | | | | | | | | | | | | | | | DCB-8 | DSR-00201 | Field | 4/1/2003 | 9:19 | 62.59 | 16.99 | 4.93 | 47 | | 98 | 300 | | | DCB-21A | DSR-00202 | Field | 3/31/2003 | 11:51 | 63.1 | 17.28 | 2.29 | 4760 | | 499 | 700 | | | DCB-21B | DSR-00203 | Field | 3/31/2003 | 11:55 | 65.75 | 18.75 | 3.05 | 2133 | | 422 | 622 | | | DCB-22C | DSR-00204 | Field | 3/31/2003 | 13:13 | 68.83 | 20.46 | 4.59 | 752 | | 298 | 497 | | | DCB-70B | DSR-00205 | Field | 3/31/2003 | 13:32 | 65.2 | 18.44 | 5.24 | 146 | | 140 | 340 | | | DCB-19A | DSR-00206 | Field | 3/31/2003 | 13:43 | 62.03 | 16.68 | 2.66 | 3279 | | 550 | 752 | | | DCB-19B | DSR-00207 | Field | 3/31/2003 | 13:18 | 66.59 | 19.22 | 3.19 | 1321 | | 416 | 616 | | | DCB-18C | DSR-00208 | Field | 3/31/2003 | 14:00 | 69.97 | 21.09 | 3.64 | 1959 | | 314 | 512 | | | DCB-71B | DSR-00209 | Field | 3/31/2003 | 13:57 | 66.8 | 19.33 | 3.65 | 2308 | | 306 | 506 | | | DIW-P14C | DSR-00210 | Field | 3/31/2003 | 14:29 | 66.53 | 19.18 | 4.31 | 1855 | | -148 | 52 | | | DIW-P13B | DSR-00211 | Field | 3/31/2003 | 14:13 | 66.16 | 18.98 | 4.91 | 5633 | | -112 | 88 | | | DIW-P13C | DSR-00212 | Field | 3/31/2003 | 14:21 | 67.58 | 19.77 | 4.45 | 8168 | | -143 | 56 | | | DIW-P12B | DSR-00213 | Field | 4/1/2003 | 8:24 | 59.5 | 15.28 | 2.43 | 4489 | | 478 | 681 | | | DIW-P11B | DSR-00214 | Field | 4/1/2003 | 8:33 | 59.89 | 15.49 | 2.64 | 3805 | | 445 | 648 | | | DIW-P11C | DSR-00215 | Field | 3/31/2003 | 14:42 | 64.73 | 18.18 | 2.29 | 7443 | | 483 | 684 | | | DIW-P10C | DSR-00216 | Field | 4/1/2003 | 8:58 | 64.03 | 17.79 | 2.48 | 4703 | | 461 | 662 | | | DIW-P09B | DSR-00217 | Field | 4/1/2003 | 9:03 | 62.48 | 16.93 | 4.99 | 1265 | | -52 | 150 | | | DIW-P09C | DSR-00218 | Field | 4/1/2003 | 9:07 | 63.8 | 17.67 | 2.21 | 6603 | | 494 | 695 | | | DIW-P02C | DSR-00219 | Field | 4/1/2003 | 9:11 | 63.52 | 17.51 | 5.96 | 736 | | -97 | 104 | | | DIW-P03B | DSR-00220 | Field | 4/1/2003 | 8:29 | 61.97 | 16.65 | 6.19 | 933 | | -12 | 190 | | | DIW-P03C | DSR-00221 | Field | 4/1/2003 | 8:47 | 63.15 | 17.31 | 6.2 | 966 | | -50 | 151 | | | DIW-P04C | DSR-00222 | Field | 4/1/2003 | 8:38 | 63.24 | 17.36 | 5.47 | 1054 | | -62 | 139 | | | DIW-P07B | DSR-00223 | Field | 3/31/2003 | 13:17 | 67.79 | 19.88 | 3.65 | 2391 | | 59 | 258 | | | DIW-P07C | DSR-00224 | Field | 3/31/2003 | 14:26 | 69.21 | 20.67 | 3.6 | 2371 | | 111 | 310 | | | DIW-P08C | DSR-00225 | Field | 3/31/2003 | 14:32 | 69.72 | 20.96 | 3.63 | 2430 | | 75 | 273 | | | DIW-P13A | DSR-00226 | Field | 4/1/2003 | 9:20 | 60.44 | 15.80 | 5.92 | 1608 | | -79 | 124 | | | DIW-P11A | DSR-00227 | Field | 4/1/2003 | 9:43 | 60.61 | 15.89 | 5.1 | 952 | | 14 | 217 | | | DIW-P09A | DSR-00228 | Field | 4/1/2003 | 10:03 | 62.33 | 16.85 | 5.78 | 427 | | -81 | 121 | | | DIW-1-2 | DSR-00229 | Field | 4/1/2003 | 10:11 | 64.62 | 18.12 | 6.23 | 763 | | -74 | 127 | | | DIW-P03A | DSR-00230 | Field | 4/1/2003 | 10:07 | 63.89 | 17.72 | 5.9 | 432 | | -79 | 122 | | | DIW-P05A | DSR-00231 | Field | 4/1/2003 | 9:50 | 63.22 | 17.34 | 5.45 | 408 | | -114 | 87 | | | | DSR-00232 | Field | 4/1/2003 | 9:38 | 63.16 | 17.31 | 5.28 | 540 | | -63 | 138 | | | | | 0 1:1:1 | | | | | | | | | | | Gray highlight means that there is no data Fifth Post-Injection Field Parameter Results | Fifth Post-Inje | ction Field Para | ameter Result | S | | | | | | | | | | |-----------------|------------------|---------------|-----------------|-------|-------------|-------------|------|--------------|-----------|----------|------------|----------| | | | | | | | | | | | | Eh | | | Well / | Sample | Sample | | | Temperature | Temperature | | Conductivity | | | Calculated | | | Piezometer | Number | Type | Date | Time | (F) | (C) | рН | (uS/cm) | DO (ug/L) | ORP (mV) | (mV) | Comments | | | | | | | | | | | | | | | | DCB-8 | DSR-00250 | Field | 7/15/2003 | 8:15 | 71.26 | 21.81 | 5.1 | 48.05 | 1540 | 87 | 285 | | | | DSR-00251 | Field | 7/14/2003 | 10:25 | 79.72 | 26.51 | 2.14 | 5705 | | | 636 | | | DCB-21B | DSR-00252 | Field | 7/14/2003 | 10:43 | 72.64 | 22.58 | 2.91 | 2799 | 790 | 395 | 592 | | | DCB-22C | DSR-00253 | Field | 7/14/2003 | 10:05 | 70.59 | 21.44 | 4.34 | 773.4 | 1940 | 253 | 451 | | | DCB-70B | DSR-00254 | Field | 7/14/2003 | 9:56 | 68.77 | 20.43 | 4.59 | 247.03 | 1050 | 101 | 300 | | | DCB-23C | DSR-00255 | Field | 7/14/2003 | 12:54 | 69.87 | 21.04 | 4.6 | 1988 | 1130 | 86 | 284 | | | DCB-19A | DSR-00256 | Field | 7/14/2003 | 11:11 | 77.04 | 25.02 | 2.26 | 3898 | 1040 | 489 | 684 | | | DCB-19B | DSR-00257 | Field | 7/14/2003 | 11:34 | 73.56 | 23.09 | 2.7 | 2491 | 1450 | 458 | 654 | | | DCB-18C | DSR-00258 | Field | 7/14/2003 | 11:46 | 72.36 | 22.42 | 3.42 | 2039 | 870 | 181 | 378 | | | DCB-71B | DSR-00259 | Field | 7/14/2003 | 9:33 | 69.28 | 20.71 | 3.87 | 949.8 | 1300 | 113 | 312 | | | DIW-P14C | DSR-00260 | Field | 7/14/2003 | 11:18 | 71.39 | 21.88 | 4.35 | 2485 | 890 | -60 | 137 | | | DIW-P13B | DSR-00261 | Field | 7/14/2003 | 11:07 | 71.76 | 22.09 | 5.26 | 2116 | 890 | -212 | -15 | | | DIW-P13C | DSR-00262 | Field | 7/14/2003 | 11:14 | 72.76 | 22.64 | 3.99 | 2300 | 950 | -121 | 76 | | | DIW-P12B | DSR-00263 | Field | 7/14/2003 | 12:11 | 73.62 | 23.12 | 2.07 | 5270 | 920 | 418 | 614 | | | DIW-P11B | DSR-00264 | Field | 7/14/2003 | 11:38 | 74.86 | 23.81 | 2.37 | 4341 | 670 | 96 | 292 | | | DIW-P11C | DSR-00265 | Field | 7/14/2003 | 11:57 | 72.93 | 22.74 | 2.11 | 5051 | 860 | 397 | 594 | | | DIW-P10C | DSR-00266 | Field | 7/14/2003 | 12:34 | 70.84 | 21.58 | 2.68 | 3383 | 1150 | 122 | 320 | | | | DSR-00267 | Field | 7/14/2003 | 12:25 | 72.45 | 22.47 | 3.89 | 1395 | 950 | -109 | 88 | | | DIW-P09C | DSR-00268 | Field | 7/14/2003 | 12:27 | 70.63 | 21.46 | 2.37 | 4341 | 1000 | 306 | 504 | | | DIW-P02C | DSR-00269 | Field | 7/14/2003 | 12:44 | 70.04 | 21.13 | 5.91 | 566.2 | 980 | -88 | 110 | | | DIW-P03B | DSR-00270 | Field | 7/14/2003 | 12:13 | 71.7 | 22.06 | 5.53 | 383.8 | 830 | -141 | 56 | | | DIW-P03C | DSR-00271 | Field | 7/14/2003 | 12:31 | 70.71 | 21.51 | 5.57 | 399.4 | 880 | -98 | 100 | | | DIW-P04C | DSR-00272 | Field | 7/14/2003 | 12:02 | 70.28 | 21.27 | 4.46 | 756.6 | 1000 | -95 | 103 | | | DIW-P07B | DSR-00273 | Field | 7/14/2003 | 10:39 | 70.91 | 21.62 | 5.16 | 918.8 | 1010 | -40 | 158 | | | DIW-P07C | DSR-00274 | Field | 7/14/2003 | 10:53 | 72.02 | 22.23 | 4.29 | 1543 | 1000 | -57 | 140 | | | DIW-P08C | DSR-00275 | Field | 7/14/2003 | 10:24 | 70.67 | 21.48 | 4.27 | 1738 | 1850 | 42 | 240 | | | DIW-P13A | DSR-00276 | Field | 7/15/2003 | 8:28 | 71.53 | 21.96 | 5.41 | 1802 | 470 | -34 | 163 | | | | DSR-00277 | Field | 7/15/2003 | 8:48 | 74.78 | 23.77 | 4.11 | 1542 | | | 311 | | | | DSR-00278 | Field | 7/15/2003 | 9:00 | 72.88 | 22.71 | 5.34 | 552.9 | | | 199 | | | DIW-1-2 | DSR-00279 | Field | 7/15/2003 | 9:17 | 74.34 | 23.52 | 5.07 | 286.2 | 610 | 29 | 225 | | | | DSR-00280 | Field | 7/15/2003 | 9:13 | 73.64 | 23.13 | 5.36 | 264.4 | 410 | | 185 | | | | DSR-00281 | Field | 7/15/2003 | 8:52 | 73.46 | 23.03 | 5.22 | 242 | | | 204 | | | | DSR-00282 | Field | 7/15/2003 | 8:09 | 72.44 | 22.47 | 5.55 | 430.6 | | | 83 | | | | | | h a VSI 05 DO m | | | | 0.00 | .00.0 | | | | | dissolved oxygen measurements taken with a YSI 95 DO meter # APPENDIX B SRTC EBS Analytical Results Pre-Injection EBS Analytical Results | Pre-Injection E | BS Analytical | Results | | | 1 | | | | | | | |----------------------|------------------|---------------|----------------|------------------|--------|------------------|--------------------|-------------------|-------------------|------------------|-------------------| | Well /
Piezometer | Sample
Number | Sample Date | Sample
Type | Analysis
Date | Lab pH | Analysis
Date | Chloride
(mg/L) | Nitrate
(mg/L) | Nitrite
(mg/L) | Phosphate (mg/L) | Sulfate
(mg/L) | | | | | | | | | | | | | | | DCB-8 | DSR-00001 | 7/1/2002 | Sample | 7/3/2002 | 4.54 | 7/15/2002 | 5.2 | <0.5 | 3.4 | 1.4 | 1.4 | | DCB-21A | DSR-00002 | 7/1/2002 | Sample | 7/3/2002 | 2.42 | 7/15/2002 | 4.7 | <0.5 | 3.6 | 2.4 | 4864.56 | | DCB-21B | DSR-00003 | 6/27/2002 | Sample | 7/3/2002 | 3.05 | 7/15/2002 | 7.7 | <0.5 | <0.5 | 1.3 | 2121.94 | | DCB-21C | DSR-00004 | 6/27/2002 | Sample | 7/3/2002 | 3.92 | 7/15/2002 | 6.0 | <0.5 | <0.5 | <0.5 | 590 | | DCB-22A | DSR-00005 | 6/27/2002 | Sample | 7/3/2002 | 2.95 | 7/15/2002 | 6.6 | <0.5 | 10 | <0.5 | 2654.61 | | DCB-22B | DSR-00006 | 6/27/2002 | Sample | 7/3/2002 | 2.97 | 7/15/2002 | 2.9 | <0.5 | 0.7 | <0.5 | 3067.87 | | DCB-22C | DSR-00007 | 6/27/2002 | Sample | 7/3/2002 | 4.04 | 7/15/2002 | 5.5 | <0.5 | <0.5 | <0.5 | 390 | | DCB-70A | DSR-00008 | 7/1/2002 | Sample | 7/3/2002 | 3.23 | 7/15/2002 | 7.0 | <0.5 | 2.1 | <0.5 | 2383.19 | | DCB-70B | DSR-00009 | 7/1/2002 | Sample | 7/3/2002 | 4.15 | 7/15/2002 | 4.8 | <0.5 | 3.2 | 1.4 | 250 | | DCB-19A | DSR-00010 | 6/26/2002 | Sample | 7/3/2002 | 2.87 | 7/15/2002 | 4.4 | <0.5 | 11 | <0.5 | 994.18 | | DCB-19B | DSR-00011 | 6/25/2002 | Sample | 7/3/2002 | 3.1 | 7/15/2002 | 4.3 | <0.5 | 2.3 | <0.5 | 2617 | | DCB-19C | DSR-00012 | 6/26/2002 | Sample | 7/3/2002 | 3.01 | 7/15/2002 | 4.1 | <0.5 | <0.5 | <0.5 | 2493.55 | | DCB-18A | DSR-00013 | 6/27/2002 | Sample | 7/3/2002 | 2.74 | 7/15/2002 | 2.5 | <0.5 | 5.9 | <0.5 | 3226.71 | | DCB-18B | DSR-00014 | 6/26/2002 | Sample | 7/3/2002 | 2.75 | 7/15/2002 | 3.2 | <0.5 | 4.3 | <0.5 | 4038.62 | | DCB-18C | DSR-00015 | 6/26/2002 | Sample | 7/3/2002 | 3.01 | 7/15/2002 | 7.3 | <0.5 | <0.5 | 1.3 | 1807.67 | | DCB-71A | DSR-00016 | 7/1/2002 | Sample | 7/3/2002 | 3.88 | 7/15/2002 | 5.5 | <0.5 | 2.0 | 1.3 | 760 | | DCB-71B | DSR-00017 | 7/1/2002 | Sample | 7/3/2002 | 3.09 | 7/15/2002 | 4.2 | <0.5 | <0.5 | <0.5 | 2989.31 | | DIW-P11A | DSR-00020 | 6/27/2002 | Sample | 7/3/2002 | 3.01 | 7/15/2002 | 2.7 | <0.5 | <0.5 | <0.5 | 2033.48 | | DIW-P11B | DSR-00021 | 6/27/2002 | Sample
| 7/3/2002 | 3.03 | 7/15/2002 | 2.8 | <0.5 | 1.8 | <0.5 | 2489.65 | | DIW-1-2 | DSR-00025 | 7/1/2002 | Sample | 7/3/2002 | 2.72 | 7/15/2002 | 3.1 | <0.5 | <0.5 | <0.5 | 440 | | DIW-P07A | DSR-00031 | 6/26/2002 | Sample | 7/3/2002 | 3.89 | 7/15/2002 | 3.9 | <0.5 | 1.8 | <0.5 | 2817.64 | | DCB-21B | DSR-00033 | 6/27/2002 | Duplicate | | | 7/15/2002 | 8.4 | <0.5 | <0.5 | 1.3 | 2083.28 | | DCB-21B | DSR-00034 | 6/27/2002 | Unfiltered | | | | | | | | | | DCB-22C | DSR-00035 | 6/27/2002 | Duplicate | | | 7/15/2002 | 5.6 | <0.5 | <0.5 | <0.5 | 380 | | DCB-22C | DSR-00036 | 6/27/2002 | Unfiltered | | | | | | | | | | DIW-P11B | DSR-00037 | 6/27/2002 | Duplicate | | | 7/15/2002 | 2.7 | <0.5 | 1.7 | <0.5 | 2474.66 | | DIW-P11B | DSR-00039 | 6/27/2002 | Unfiltered | | | | | | | | | | DIW-P11C | DSR-00040 | 6/27/2002 | Sample | 7/3/2002 | 2.73 | 7/15/2002 | 3.1 | <0.5 | <0.5 | <0.5 | 3827.21 | | DIW-P12B | DSR-00041 | 6/27/2002 | Sample | 7/3/2002 | 3.03 | 7/15/2002 | 2.8 | <0.5 | <0.5 | <0.5 | 2375.6 | | DIW-P09A | DSR-00042 | 6/27/2002 | Sample | 7/3/2002 | 3.04 | 7/15/2002 | 4.1 | <0.5 | 4.1 | <0.5 | 690 | | DIW-P09B | DSR-00043 | 6/27/2002 | Sample | 7/3/2002 | 2.95 | 7/15/2002 | 2.7 | <0.5 | <0.5 | 1.3 | 2504.2 | | DIW-P09C | DSR-00044 | 6/27/2002 | Sample | 7/3/2002 | 2.73 | 7/15/2002 | 2.5 | <0.5 | 1.9 | <0.5 | 3615.71 | | DIW-P10C | DSR-00045 | 6/27/2002 | Sample | | | 7/15/2002 | 2.5 | <0.5 | 1.8 | 1.5 | 2863.38 | | DIW-P07B | DSR-00046 | 6/26/2002 | Sample | 7/3/2002 | 2.93 | 7/15/2002 | 3.5 | <0.5 | <0.5 | 1.4 | 3034.17 | | DIW-P07C | DSR-00047 | 6/26/2002 | Sample | 7/3/2002 | 3.05 | 7/15/2002 | 3.9 | <0.5 | 1.8 | 1.3 | 2432.24 | | DIW-P08C | DSR-00048 | 6/26/2002 | Sample | 7/3/2002 | 3.03 | 7/15/2002 | 3.5 | <0.5 | <0.5 | 1.3 | 2596.6 | | | Gray highlight | means that th | ere is no dat | ta | • | | | | • | | | # APPENDIX B SRTC EBS Analytical Results Pre-Injection EBS Analytical Results | Pre-Injection E | BS Analytica | Results | | | | | | | | | | | |----------------------|------------------|-------------------|------------------|--------------------|---------------------|---------------------|-------------------|------------------|----------------------------|------------------|----------------|-------------------| | Well /
Piezometer | Analysis
Date | Lithium
(mg/L) | Sodium
(mg/L) | Ammonium
(mg/L) | Potassium
(mg/L) | Magnesium
(mg/L) | Calcium
(mg/L) | Analysis
Date | Hydrogen
Sulfide (mg/L) | Analysis
Date | Lactate
(%) | Lactate
(mg/L) | | | | | | | | | | | | | | | | DCB-8 | 7/18/2002 | <0.5 | 3.6 | <0.5 | <0.5 | 2.2 | 0.7 | 7/9/2002 | 0.096921323 | 7/15/2002 | <0.001 | <6.3 | | DCB-21A | 7/18/2002 | 0.6 | 7.4 | 2.4 | 65 | <0.5 | > 100 | 7/9/2002 | 0.102622577 | 7/15/2002 | <0.001 | <6.3 | | DCB-21B | 7/18/2002 | <0.5 | 7.5 | <0.5 | 61 | <0.5 | > 100 | 7/9/2002 | 0.136830103 | 7/15/2002 | <0.001 | <6.3 | | DCB-21C | 7/18/2002 | <0.5 | 4.4 | <0.5 | 39 | <0.5 | > 100 | 7/9/2002 | 0.074116306 | 7/15/2002 | <0.001 | <6.3 | | DCB-22A | 7/18/2002 | <0.5 | 16 | <0.5 | 46 | <0.5 | 78 | 7/9/2002 | 0.131128848 | 7/15/2002 | <0.001 | <6.3 | | DCB-22B | 7/18/2002 | <0.5 | 27 | <0.5 | 53 | <0.5 | > 100 | 7/9/2002 | 0.165336374 | 7/15/2002 | <0.001 | <6.3 | | DCB-22C | 7/18/2002 | <0.5 | 3.8 | <0.5 | 21 | < 0.5 | 91 | 7/9/2002 | 0.15963512 | 7/15/2002 | <0.001 | <6.3 | | DCB-70A | 7/18/2002 | < 0.5 | 20 | 2.0 | 40 | <0.5 | 65 | 7/9/2002 | 0.399087799 | 7/15/2002 | < 0.001 | <6.3 | | DCB-70B | 7/18/2002 | <0.5 | 60 | <0.5 | 11 | <0.5 | 19 | 7/9/2002 | 0.096921323 | 7/15/2002 | <0.001 | <6.3 | | DCB-19A | 7/18/2002 | <0.5 | 4.5 | <0.5 | 17 | <0.5 | 39 | 7/9/2002 | 0.153933865 | 7/15/2002 | <0.001 | <6.3 | | DCB-19B | 7/18/2002 | <0.5 | 17 | <0.5 | 38 | <0.5 | 90 | 7/9/2002 | 0.205245154 | 7/15/2002 | <0.001 | <6.3 | | DCB-19C | 7/18/2002 | <0.5 | 13 | <0.5 | 39 | <0.5 | > 100 | 7/9/2002 | 0.205245154 | 7/15/2002 | <0.001 | <6.3 | | DCB-18A | 7/18/2002 | <0.5 | 3.9 | 0.8 | 43 | <0.5 | 87 | 7/9/2002 | 0.091220068 | 7/15/2002 | <0.001 | <6.3 | | DCB-18B | 7/18/2002 | <0.5 | 6.3 | 1.1 | 54 | <0.5 | > 100 | 7/9/2002 | 0.148232611 | 7/15/2002 | <0.001 | <6.3 | | DCB-18C | 7/18/2002 | <0.5 | 5.3 | <0.5 | 40 | <0.5 | > 100 | 7/9/2002 | 0.102622577 | 7/15/2002 | <0.001 | <6.3 | | DCB-71A | 7/18/2002 | <0.5 | 7.1 | <0.5 | 21 | <0.5 | 34 | 7/9/2002 | 0.091220068 | 7/15/2002 | < 0.001 | <6.3 | | DCB-71B | 7/18/2002 | <0.5 | 7.8 | <0.5 | 57 | <0.5 | > 100 | 7/9/2002 | 0.028506271 | 7/15/2002 | < 0.001 | <6.3 | | DIW-P11A | 7/18/2002 | <0.5 | 16 | 1.3 | 38 | <0.5 | > 100 | 7/9/2002 | 0.11972634 | 7/15/2002 | <0.001 | <6.3 | | DIW-P11B | 7/18/2002 | <0.5 | 16 | 1.3 | 44 | <0.5 | > 100 | 7/9/2002 | 0.222348917 | 7/15/2002 | <0.001 | <6.3 | | DIW-1-2 | 7/18/2002 | <0.5 | 10 | <0.5 | 13 | <0.5 | 23 | 7/9/2002 | 2.337514253 | 7/15/2002 | <0.001 | <6.3 | | DIW-P07A | 7/18/2002 | <0.5 | 22 | 1.5 | 42 | <0.5 | > 100 | 7/9/2002 | 0.228050171 | 7/15/2002 | <0.001 | <6.3 | | DCB-21B | 7/18/2002 | <0.5 | 6.2 | <0.5 | 54 | <0.5 | > 100 | | | 7/15/2002 | <0.001 | <6.3 | | DCB-21B | | | | | | | | 7/9/2002 | 0.182440137 | | | | | DCB-22C | 7/18/2002 | <0.5 | 3.8 | <0.5 | 20 | <0.5 | 90 | | | 7/15/2002 | <0.001 | <6.3 | | DCB-22C | | | | | | | | 7/9/2002 | 0.193842645 | | | | | DIW-P11B | 7/18/2002 | <0.5 | 16 | 1.3 | 42 | <0.5 | > 100 | | | 7/15/2002 | <0.001 | <6.3 | | DIW-P11B | 77.10,2002 | | | 7.10 | | | | 7/9/2002 | 0.148232611 | 1,10,202 | | | | DIW-P11C | 7/18/2002 | <0.5 | 16 | 2.7 | 46 | <0.5 | > 100 | 7/9/2002 | 0.062713797 | 7/15/2002 | <0.001 | <6.3 | | DIW-P12B | 7/18/2002 | <0.5 | 56 | 3.8 | 37 | <0.5 | 98 | 7/9/2002 | 0.005701254 | 7/15/2002 | <0.001 | <6.3 | | DIW-P09A | 7/18/2002 | <0.5 | 12 | <0.5 | 14 | <0.5 | 29 | 7/9/2002 | 0.068415051 | 7/15/2002 | <0.001 | <6.3 | | DIW-P09B | 7/18/2002 | <0.5 | 14 | 1.7 | 40 | <0.5 | > 100 | 7/9/2002 | 0.142531357 | 7/15/2002 | <0.001 | <6.3 | | DIW-P09C | 7/18/2002 | <0.5 | 15 | 2.9 | 43 | <0.5 | > 100 | 7/9/2002 | 0.091220068 | 7/15/2002 | <0.001 | <6.3 | | DIW-P10C | 7/18/2002 | <0.5 | 24 | 2.4 | 38 | <0.5 | 82 | 7/9/2002 | < 0.005 | 7/15/2002 | <0.001 | <6.3 | | DIW-P07B | 7/18/2002 | <0.5 | 16 | <0.5 | 37 | <0.5 | > 100 | 7/9/2002 | 0.210946408 | 7/15/2002 | <0.001 | <6.3 | | DIW-P07C | 7/18/2002 | <0.5 | 9.7 | 0.6 | 34 | <0.5 | 93 | 7/9/2002 | 0.1995439 | 7/15/2002 | <0.001 | <6.3 | | DIW-P08C | 7/18/2002 | <0.5 | 13 | <0.5 | 36 | <0.5 | 95 | 7/9/2002 | 0.193842645 | 7/15/2002 | <0.001 | <6.3 | | 2111 1 000 | | | not there is no | | | 10.0 | 00 | .70/2002 | 3.100012040 | ., 10,2002 | 10.001 | ٦٥.٥ | Gray highlight means that there is no data ## APPENDIX B SRTC EBS Analytical Results Pre-Injection EBS Analytical Results | Pre-Injection I | EBS Analytic | | | | | | | | | | | | | | | |-----------------|--------------|--------|-----------------|---------|------------|---------|------------|---------|-------------|----------|-------------|----------|-----------------|-----------|----------------| | | | Acetic | | Formic | Isobutyric | Butyric | Isovaleric | Valeric | | Hexanoic | | | | | | | Well / | Analysis | Acid | Propanoic | Acid | Acid | Acid | Acid | Acid | Isocaproic | Acid | Heptanoic | Analysis | | Analysis | | | Piezometer | Date | (mg/L) | Acid (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | Acid (mg/L) | (mg/L) | Acid (mg/L) | Date | TBCD (cells/ml) | Date | SRB (cells/ml) | | | | | | | | | | | | | | | | | | | DCB-8 | 7/25/2002 | 2.6 | 6.3 | <1.0 | 7.5 | 6.4 | 10.0 | 7.0 | 6.9 | 7.4 | 8.0 | 7/2/2002 | 9.29E+04 | 9/23/2002 | 3.20E+01 | | DCB-21A | 7/25/2002 | 7.8 | 32.2 | 11.6 | 36.8 | 28.0 | 44.9 | 36.1 | 36.7 | 33.3 | 30.1 | | | | | | DCB-21B | 7/25/2002 | 6.0 | 18.3 | 7.1 | 15.2 | 14.1 | 18.6 | 16.7 | 15.9 | 15.5 | 15.2 | 7/3/2002 | 1.20E+05 | 9/23/2002 | 7.20E+00 | | DCB-21C | 7/25/2002 | 4.2 | 11.3 | 4.9 | 8.3 | 8.4 | 10.1 | 9.3 | 8.4 | 9.0 | 9.4 | | | | | | DCB-22A | 7/25/2002 | 9.0 | 35.8 | 12.7 | 20.6 | 21.1 | 22.0 | 23.3 | 18.2 | 18.0 | 14.8 | | | | | | DCB-22B | 7/25/2002 | 8.1 | 26.9 | 9.6 | 11.2 | 13.8 | 12.2 | 14.6 | 10.6 | 11.4 | 10.0 | | | | | | DCB-22C | 7/25/2002 | 5.7 | 16.4 | 6.6 | 6.5 | 8.9 | 7.4 | 9.2 | 6.7 | 7.9 | <5.0 | 7/3/2002 | 3.33E+04 | 9/23/2002 | 7.20E+00 | | DCB-70A | 7/25/2002 | 7.0 | 16.7 | 6.7 | 5.2 | 8.0 | 6.2 | 8.0 | 5.7 | 6.9 | <5.0 | | | | | | DCB-70B | 7/25/2002 | 4.1 | 8.7 | <1.0 | 2.5 | 4.8 | 3.7 | 5.0 | 3.8 | 5.1 | <5.0 | 7/2/2002 | 4.39E+04 | 9/23/2002 | <7.20E+00 | | DCB-19A | 7/25/2002 | 4.4 | 9.6 | <1.0 | 2.5 | 4.5 | 3.4 | 4.6 | 3.4 | 4.7 | <5.0 | | | | | | DCB-19B | 7/25/2002 | 4.4 | 8.9 | <1.0 | 2.1 | 4.4 | 3.2 | 4.5 | 3.4 | 4.6 | <5.0 | 7/2/2002 | 3.27E+04 | 9/23/2002 | <7.20E+00 | | DCB-19C | 7/25/2002 | 3.8 | 7.0 | <1.0 | 1.5 | 3.6 | 2.8 | 4.0 | 3.2 | 4.4 | <5.0 | | | | | | DCB-18A | 7/25/2002 | 3.3 | 5.8 | <1.0 | <1.5 | 3.1 | 2.4 | 3.5 | <2.0 | <2.0 | <5.0 | | | | | | DCB-18B | 7/25/2002 | 2.8 | 4.5 | <1.0 | <1.5 | 2.8 | <2.0 | 3.1 | <2.0 | <2.0 | <5.0 | | | | | | DCB-18C | 7/25/2002 | 2.5 | 4.1 | <1.0 | <1.5 | 2.6 | <2.0 | <2.0 | <2.0 | <2.0 | <5.0 | 7/3/2002 | 1.17E+04 | 9/23/2002 | 4.60E+01 | | DCB-71A | 7/25/2002 | 2.2 | 3.8 | <1.0 | <1.5 | 2.5 | <2.0 | <2.0 | <2.0 | <2.0 | <5.0 | | | | | | DCB-71B | 7/25/2002 | 2.1 | 3.8 | <1.0 | <1.5 | <2.0 | <2.0 | <2.0 | <2.0 | <2.0 | <5.0 | 7/2/2002 | 7.84E+04 | 9/23/2002 | 8.60E+01 | | DIW-P11A | 7/25/2002 | 2.5 | 4.8 | <1.0 | 1.2 | 3.1 | 2.4 | 3.1 | <2.0 | <2.0 | <5.0 | | | | | | DIW-P11B | 7/25/2002 | 4.1 | 8.4 | <1.0 | 3.2 | 5.2 | 4.3 | 5.4 | 4.3 | 5.2 | <5.0 | 7/3/2002 | 5.86E+04 | 9/23/2002 | 7.20E+00 | | DIW-1-2 | 7/25/2002 | <1.0 | 2.2 | <1.0 | <1.5 | <2.0 | <2.0 | <2.0 | <2.0 | <2.0 | <5.0 | 7/2/2002 | 1.33E+05 | 9/23/2002 | 1.84E+01 | | DIW-P07A | 7/25/2002 | <1.0 | 1.8 | <1.0 | <1.5 | <2.0 | <2.0 | <2.0 | <2.0 | <2.0 | <5.0 | | | 9/23/2002 | <7.20E+00 | | DCB-21B | 7/25/2002 | <1.0 | <1.0 | <1.0 | <1.5 | <2.0 | <2.0 | <2.0 | <2.0 | <2.0 | <5.0 | 7/3/2002 | 1.10E+05 | | | | DCB-21B | | | | | | | | | | | | | | | | | DCB-22C |
7/25/2002 | <1.0 | <1.0 | <1.0 | <1.5 | <2.0 | <2.0 | <2.0 | <2.0 | <2.0 | <5.0 | | | | | | DCB-22C | | | | | | | | | | | | | | | | | DIW-P11B | 7/25/2002 | <1.0 | <1.0 | <1.0 | <1.5 | <2.0 | <2.0 | <2.0 | <2.0 | <2.0 | <5.0 | | | | | | DIW-P11B | | | | | | | | | | | | | | | | | DIW-P11C | 7/25/2002 | 2.4 | 13.3 | 5.6 | 3.1 | 3.7 | 3.1 | 4.4 | <2.0 | <2.0 | <5.0 | | | | | | DIW-P12B | 7/25/2002 | <1.0 | 4.4 | <1.0 | <1.5 | <2.0 | <2.0 | <2.0 | <2.0 | <2.0 | <5.0 | | | | | | DIW-P09A | 7/25/2002 | <1.0 | 2.0 | <1.0 | <1.5 | <2.0 | <2.0 | <2.0 | <2.0 | <2.0 | <5.0 | 7/3/2002 | 1.93E+04 | 9/23/2002 | 1.86E+02 | | DIW-P09B | 7/25/2002 | <1.0 | <1.0 | <1.0 | <1.5 | <2.0 | <2.0 | <2.0 | <2.0 | <2.0 | <5.0 | | | | | | DIW-P09C | 7/25/2002 | <1.0 | 1.4 | <1.0 | <1.5 | <2.0 | <2.0 | <2.0 | <2.0 | <2.0 | <5.0 | | | | | | DIW-P10C | 7/25/2002 | <1.0 | <1.0 | <1.0 | <1.5 | <2.0 | <2.0 | <2.0 | <2.0 | <2.0 | <5.0 | | | | | | DIW-P07B | 7/25/2002 | <1.0 | <1.0 | <1.0 | <1.5 | <2.0 | <2.0 | <2.0 | <2.0 | <2.0 | <5.0 | | | | | | DIW-P07C | 7/25/2002 | 2.8 | 10.0 | <1.0 | <1.5 | <2.0 | <2.0 | <2.0 | <2.0 | <2.0 | <5.0 | | | | | | DIW-P08C | 7/25/2002 | <1.0 | 2.3 | <1.0 | <1.5 | <2.0 | <2.0 | <2.0 | <2.0 | <2.0 | <5.0 | | | | | | • | A 1 | | that thara is n | · · · · | | | | | | | | | | | | Gray highlight means that there is no data SRB = Sulfate Reducing Bacteria TBCD = Total Bacterial Cell Density Pre-Injection EBS Analytical Results | | T , | |---------------------------------------|---| | Well / | | | Piezometer | Comments | | | Commonic | | DCB-8 | | | DCB-21A | | | DCB-21B | | | DCB-21C | | | DCB-22A | | | DCB-22B | | | DCB-22C | | | DCB-70A | | | DCB-70B | | | DCB-19A | | | DCB-19B | | | DCB-19C | | | DCB-18A | | | DCB-18B | | | DCB-18C | | | DCB-71A | | | DCB-71B | | | DIW-P11A | | | DIW-P11B | | | DIW-1-2 | | | DIW-P07A | | | DCB-21B | The TBCD was suppost to be for DIW-P07A; may be mis-labeled | | DCB-21B | | | DCB-22C | | | DCB-22C | | | DIW-P11B | | | DIW-P11B | | | DIW-P11C | | | DIW-P12B | | | DIW-P09A | | | DIW-P09B | | | DIW-P09C | | | DIW-P10C | | | DIW-P07B | | | DIW-P07C | | | DIW-P08C | May have been DIW-P08B instead | | · · · · · · · · · · · · · · · · · · · | | First Post-Injection EBS Analytical Results | First Post-Inje | ction EBS Ana | lytical Results | | | | | | | • | | | |-----------------|------------------------|-----------------|--------|-----------|--------|-------------|----------|---------|----------|-----------|---------| | \\\-\!\./ | Campala | | Commis | Amalusia | | A malusia | Chlarida | Nituata | NI:tuita | Dhaanhata | Cultata | | Well / | Sample | Cample Data | Sample | Analysis | المطما | Analysis | Chloride | Nitrate | Nitrite | Phosphate | Sulfate | | Piezometer | Number | Sample Date | Type | Date | Lab pH | Date | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | | DOD 0 | DOD 00050 | 0/40/0000 | 0 | 0/40/0000 | 4.50 | 0/40/0000 | 0.05 | 0.77 | 0.5 | 0.5 | 0.5 | | DCB-8 | DSR-00050 | 9/10/2002 | | 9/10/2002 | 4.52 | 9/18/2002 | 3.35 | 3.77 | < 0.5 | < 0.5 | < 0.5 | | DCB-21A | DSR-00051 | 9/12/2002 | | 9/12/2002 | 2.33 | 9/18/2002 | 4.73 | 2.25 | 16.47 | < 0.5 | 2728.62 | | DCB-21B | DSR-00052 | 9/11/2002 | | 9/11/2002 | 2.82 | 9/18/2002 | 2.61 | < 0.5 | 5.70 | < 0.5 | 1301.23 | | DCB-21C | DSR-00053 | 9/11/2002 | | 9/11/2002 | 4.06 | 9/18/2002 | 4.14 | < 0.5 | < 0.5 | < 0.5 | 534.45 | | DCB-22A | DSR-00054 | 9/11/2002 | | 9/11/2002 | 3.31 | 9/18/2002 | 2.66 | < 0.5 | 9.41 | < 0.5 | 1598.26 | | DCB-22B | DSR-00055 | 9/12/2002 | | 9/12/2002 | 2.6 | 9/18/2002 | 5.46 | 8.48 | 11.64 | < 0.5 | 1539.71 | | DCB-22C | DSR-00056 | 9/11/2002 | | 9/12/2002 | 4.47 | 9/18/2002 | 4.41 | < 0.5 | < 0.5 | < 0.5 | 340.66 | | DCB-70A | DSR-00057 | 9/10/2002 | | 9/10/2002 | 2.92 | 9/19/2002 | 5.41 | 0.73 | 8.17 | < 0.5 | 1204.01 | | DCB-70B | DSR-00058 | 9/10/2002 | | 9/10/2002 | 4.84 | 9/19/2002 | 3.15 | < 0.5 | < 0.5 | < 0.5 | 97.91 | | DCB-19A | DSR-00059 | 9/12/2002 | | 9/12/2002 | 2.75 | 9/18/2002 | 0.87 | 12.43 | 5.18 | < 0.5 | 808.67 | | DCB-19B | DSR-00060 | 9/11/2002 | | 9/11/2002 | 2.91 | 9/18/2002 | 3.20 | 1.53 | 9.79 | < 0.5 | 1402.10 | | DCB-19C | DSR-00061 | 9/11/2002 | | 9/11/2002 | 3.2 | 9/18/2002 | 3.32 | 0.00 | 8.96 | < 0.5 | 1403.57 | | DCB-18A | DSR-00062 | 9/12/2002 | Sample | 9/12/2002 | 2.49 | 9/18/2002 | 2.43 | 3.71 | 16.07 | < 0.5 | 2111.57 | | DCB-18B | DSR-00063 | 9/11/2002 | | 9/11/2002 | 2.68 | 9/18/2002 | 1.83 | 3.54 | 13.38 | < 0.5 | 1557.13 | | DCB-18C | DSR-00064 | 9/11/2002 | Sample | 9/11/2002 | 3.53 | 9/18/2002 | 2.40 | 0.00 | 5.06 | < 0.5 | 1128.16 | | DCB-71A | DSR-00065 | 9/10/2002 | Sample | 9/10/2002 | 3.29 | 9/19/2002 | 1.63 | < 0.5 | 3.62 | < 0.5 | 658.29 | | DCB-71B | DSR-00066 | 9/10/2002 | Sample | 9/10/2002 | 3.52 | 9/19/2002 | 3.10 | < 0.5 | 8.51 | < 0.5 | 1513.43 | | DIW-P14C | DSR-00067 | 9/11/2002 | Sample | 9/11/2002 | 6.31 | 9/19/2002 | < 0.5 | < 0.5 | 48.63 | 11.23 | 227.92 | | DIW-P13B | DSR-00068 | 9/11/2002 | Sample | 9/11/2002 | 5.5 | 9/19/2002 | 10.12 | < 0.5 | 18.33 | < 0.5 | 961.42 | | DIW-P13C | DSR-00069 | 9/11/2002 | Sample | 9/11/2002 | 6.02 | 9/19/2002 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | 465.53 | | DIW-P12B | DSR-00070 | 9/11/2002 | Sample | 9/11/2002 | 3.88 | 9/19/2002 | 2.95 | < 0.5 | 10.51 | < 0.5 | 1582.23 | | DIW-P11B | DSR-00071 | 9/11/2002 | | 9/11/2002 | 3.76 | 9/19/2002 | 2.57 | < 0.5 | 9.75 | < 0.5 | 1623.21 | | DIW-P11C | DSR-00072 | 9/11/2002 | Sample | 9/11/2002 | 3.87 | 9/19/2002 | 3.55 | < 0.5 | 12.54 | < 0.5 | 1888.21 | | DIW-P10C | DSR-00073 | 9/11/2002 | | 9/11/2002 | 3.47 | 9/19/2002 | 3.08 | 0.92 | 9.96 | < 0.5 | 1595.32 | | DIW-P09B | DSR-00074 | 9/11/2002 | Sample | 9/11/2002 | 3.91 | 9/19/2002 | 2.18 | < 0.5 | 8.29 | < 0.5 | 1476.91 | | DIW-P09C | DSR-00075 | 9/11/2002 | | 9/11/2002 | 4.33 | 9/19/2002 | 3.49 | < 0.5 | 10.99 | < 0.5 | 1670.11 | | DIW-P07B | DSR-00081 | 9/11/2002 | | 9/11/2002 | 3.34 | 9/19/2002 | 2.89 | < 0.5 | 10.65 | < 0.5 | 1575.03 | | DIW-P07C | DSR-00082 | 9/11/2002 | | 9/11/2002 | 3.4 | 9/19/2002 | 3.08 | < 0.5 | 9.22 | < 0.5 | 1420.39 | | DIW-P08C | DSR-00083 | 9/11/2002 | | 9/11/2002 | 3.46 | 9/19/2002 | 3.45 | < 0.5 | 9.96 | < 0.5 | 1518.85 | | DIW-P13A | DSR-00087 | 9/11/2002 | | 9/11/2002 | 6.1 | 9/19/2002 | 5.94 | 2.79 | 15.75 | < 0.5 | 183.75 | | DIW-P11A | DSR-00088 | 9/11/2002 | | 9/11/2002 | 4.88 | 9/19/2002 | 4.84 | < 0.5 | 1.92 | < 0.5 | 1053.84 | | DIW-P09A | DSR-00090 | 9/11/2002 | | 9/11/2002 | 3.81 | 9/19/2002 | 0.77 | 0.55 | 4.35 | < 0.5 | 753.48 | | DIW-1-2 | DSR-00091 | 9/11/2002 | Sample | 9/11/2002 | 5.24 | 9/19/2002 | 0.77 | < 0.5 | 5.08 | < 0.5 | 348.46 | | DIW-P07A | DSR-00092 | 9/11/2002 | | 9/11/2002 | 4.08 | 9/19/2002 | 1.40 | < 0.5 | 4.52 | < 0.5 | 933.92 | | DCB-21B | DSR-00093 | 9/11/2002 | | 9/11/2002 | 2.82 | 3, 10, 2002 | 11.10 | 1 0.0 | 1.02 | 1 0.0 | 300.02 | | DCB-21B | DSR-00094 | 9/11/2002 | | 9/11/2002 | 2.82 | | | | | | | | DCB-21B | DSR-00095 | 9/11/2002 | | 3/11/2002 | 2.02 | | | | | | | | DCB-22C | DSR-00095 | 9/11/2002 | | 9/11/2002 | 4.47 | | | | | | | | DIW-P11B | DSR-00096
DSR-00097 | 9/11/2002 | | 3/11/2002 | 4.41 | | | | | | | | DIW-P11B | DSR-00097
DSR-00099 | 9/11/2002 | | 9/11/2002 | 3.76 | | | | | | | | | ntorforment: no/ | | | 3/11/2002 | 3.70 | | | | | | | na* - sodium interferrent; na^ - lactate interferrent First Post-Injection EBS Analytical Results | First Post-Injec | ction EBS An | alytical Re | sults | | | 1 | | 1 | T | | | | |------------------|--------------|-------------|---------|----------|------------|------------|---------|-------------|----------------|------------|----------|-----------| | NA 11 / | | | 0 " | | . . | | 0.1. | | | | l | l | | Well / | Analysis | Lithium | Sodium | Ammonium | Potassium | _ | Calcium | Analysis | Hydrogen | Analysis | Lactate | Lactate | | Piezometer | Date | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | Date | Sulfide (mg/L) | Date | (%) | (mg/L) | | 202.0 | 0//0/0000 | | | | | . = | | 0/10/0000 | | 2/12/222 | | | | DCB-8 | 9/18/2002 | < 0.5 | 1.45 | < 0.5 | 0.55 | 0.54686469 | 0.70 | 9/13/2002 | 0.036461447 | 9/18/2002 | <0.001 | <6.3 | | DCB-21A | 9/18/2002 | 0.83 | 11.51 | < 0.5 | 27.40 | 27.4028302 | 113.80 | 9/13/2002 | 0.069336521 | 9/18/2002 | 0.000882 | 5.5545 | | DCB-21B | 9/18/2002 | < 0.5 | 7.58 | < 0.5 | 36.16 | 36.1630363 | 83.89 | 9/13/2002 | 0.099222953 | 9/18/2002 | 0.001966 | 12.3879 | | DCB-21C | 9/18/2002 | < 0.5 | 3.88 | < 0.5 | 26.82 | 26.8158416 | 78.03 | 9/13/2002 | 0.031978482 | 9/18/2002 | 0.000595 | 3.7480891 | | DCB-22A | 9/18/2002 | < 0.5 | 31.66 | < 0.5 | 26.49 | 26.4886792 | 88.54 | 9/13/2002 | 0.121637776 | 9/18/2002 | 0.001993 | 12.554713 | | DCB-22B | 9/18/2002 | < 0.5 | 18.26 | < 0.5 | 37.53 | 37.5280528 | 54.88 | 9/13/2002 | 0.021518231 | 9/18/2002 | 0.000868 | 5.4654326 | | DCB-22C | 9/18/2002 | < 0.5 | 3.36 | < 0.5 | 21.50 | 21.4993399 | 56.09 | 9/13/2002 | 0.078302451 | 9/18/2002 | <0.001 | <6.3 | | DCB-70A | 9/19/2002 | < 0.5 | 18.02 | < 0.5 | 35.55 | 35.5491749 | 36.69 | 9/13/2002 | 0.048416019 | 9/19/2002 | 0.000638 | 4.0203587 | | DCB-70B | 9/19/2002 | < 0.5 | 45.49 | < 0.5 | 1.81 | 1.80957096 | 2.21 | 9/13/2002 | 0.026001195 | 9/19/2002 | <0.001 | <6.3 | | DCB-19A | 9/18/2002 | < 0.5 | 4.44 | < 0.5 | 17.01 | 17.0085809 | 32.57 | 9/13/2002 | 0.018529588 | 9/18/2002 | 0.000596 | 3.7536587 | | DCB-19B | 9/18/2002 | < 0.5 | 16.56 | < 0.5 | 27.65 | 27.6537954 | 55.55 | 9/13/2002 | 0.11566049 | 9/18/2002 | 0.000585 | 3.6834913 | | DCB-19C | 9/18/2002 | < 0.5 | 14.94 | < 0.5 | 27.34 | 27.3432343 | 81.71 | 9/13/2002 | 0.03945009 | 9/18/2002 | 0.000799 | 5.0355261 | | DCB-18A | 9/18/2002 | 0.73 | 7.51 | < 0.5 | 5.74 | 5.74488449 | 81.30 | 9/13/2002 | 0.018529588 | 9/18/2002 | 0.000684 | 4.3086522 | | DCB-18B | 9/18/2002 | 0.44 | 4.77 | < 0.5 | 29.31 | 29.3125413 | 46.66 | 9/13/2002 | 0.021518231 | 9/18/2002 | 0.000843 | 5.3105804 | | DCB-18C | 9/18/2002 | < 0.5 | 6.09 | < 0.5 | 31.97 |
31.9719472 | 95.20 | 9/13/2002 | 0.023012552 | 9/18/2002 | 0.001545 | 9.7339109 | | DCB-71A | 9/19/2002 | < 0.5 | 4.79 | < 0.5 | 26.36 | 26.3643564 | 26.99 | 9/13/2002 | 0.026001195 | 9/19/2002 | 0.000664 | 4.1829717 | | DCB-71B | 9/19/2002 | < 0.5 | 9.22 | < 0.5 | 61.44 | 61.4443396 | 94.52 | 9/13/2002 | 0.085774059 | 9/19/2002 | 0.002688 | 16.932391 | | DIW-P14C | 9/19/2002 | < 0.5 | 1876.85 | < 0.5 | < 0.5 | 62.0154242 | 59.93 | 9/13/2002 | 0.442916916 | 9/19/2002 | 0.691181 | 4354.4389 | | DIW-P13B | 9/19/2002 | < 0.5 | 772.39 | na* | 25.65 | 62.0482424 | 38.24 | 9/13/2002 | 0.179916318 | 9/19/2002 | 0.189444 | 1193.5001 | | DIW-P13C | 9/19/2002 | na* | na* | na* | na* | 65.015553 | na* | 9/13/2002 | 0.043933054 | 9/19/2002 | 8.781929 | 55326.15 | | DIW-P12B | 9/19/2002 | < 0.5 | 96.04 | na* | 45.96 | 70.4196136 | 58.91 | 9/13/2002 | 18.16377764 | 9/19/2002 | 0.025414 | 160.10528 | | DIW-P11B | 9/19/2002 | < 0.5 | 79.41 | na* | 47.68 | 75.9877652 | 60.61 | 9/13/2002 | 9.389121339 | 9/19/2002 | 0.009997 | 62.981794 | | DIW-P11C | 9/19/2002 | < 0.5 | 301.36 | na* | 67.96 | 98.2795152 | 73.44 | 9/13/2002 | 0.274058577 | 9/19/2002 | 0.20918 | 1317.8351 | | DIW-P10C | 9/19/2002 | < 0.5 | 245.91 | na* | 49.27 | 68.5763258 | 62.54 | 9/13/2002 | 0.226240287 | 9/19/2002 | 0.164169 | 1034.2616 | | DIW-P09B | 9/19/2002 | < 0.5 | 76.93 | < 0.5 | 45.31 | 45.3146226 | 53.60 | 9/13/2002 | 12.78421996 | 9/19/2002 | 0.01549 | 97.585094 | | DIW-P09C | 9/19/2002 | < 0.5 | 557.74 | na* | 79.85 | 83.7574697 | 78.30 | 9/13/2002 | 0.156007173 | 9/19/2002 | 0.367363 | 2314.3867 | | DIW-P07B | 9/19/2002 | < 0.5 | 15.44 | < 0.5 | 37.32 | 37.3193396 | 77.21 | 9/13/2002 | 0.206814106 | 9/19/2002 | 0.001095 | 6.8960348 | | DIW-P07C | 9/19/2002 | < 0.5 | 10.38 | < 0.5 | 32.66 | 32.6641509 | 76.90 | 9/13/2002 | 0.042438733 | 9/19/2002 | 0.000609 | 3.837887 | | DIW-P08C | 9/19/2002 | < 0.5 | 33.83 | < 0.5 | 40.84 | 40.8419811 | 82.20 | 9/13/2002 | 0.075313808 | 9/19/2002 | 0.000821 | 5.1720717 | | DIW-P13A | 9/19/2002 | < 0.5 | 517.63 | na* | 14.50 | 44.9691136 | 21.14 | 9/13/2002 | 0.18141064 | 9/19/2002 | 0.048644 | 306.4555 | | DIW-P11A | 9/19/2002 | < 0.5 | 254.58 | na* | 28.25 | 46.5252424 | 42.77 | 9/13/2002 | 0.003586372 | 9/19/2002 | 0.200738 | 1264.6474 | | DIW-P09A | 9/19/2002 | < 0.5 | 37.51 | < 0.5 | 23.90 | 23.9029703 | 26.37 | 9/13/2002 | 0.584877466 | 9/19/2002 | 0.001901 | 11.978857 | | DIW-1-2 | 9/19/2002 | < 0.5 | 86.44 | < 0.5 | 21.18 | 21.1762376 | 22.49 | 9/13/2002 | 1.575612672 | 9/19/2002 | 0.00654 | 41.205104 | | DIW-P07A | 9/19/2002 | < 0.5 | 21.70 | < 0.5 | 24.85 | 24.8462264 | 53.57 | 9/13/2002 | 7.88643156 | 9/19/2002 | 0.000785 | 4.945637 | | DCB-21B | 3, 13,2302 | 1 0.0 | 2 0 | 7 3.3 | 2 | | 00.0. | 9/13/2002 | 0.024506874 | 5. 10,2002 | 2.000.00 | | | DCB-21B | | | | | | | | 9/13/2002 | 0.082785415 | | | | | DCB-22C | | | | | | | | 5, 10, 200Z | 5.502700110 | | | | | DCB-22C | | | | | | | | 9/13/2002 | 0.072325164 | | | | | DIW-P11B | | | | | | | | 5/10/200Z | 0.072020104 | | | | | DIW-P11B | | | | | | | | 9/13/2002 | 17.04004782 | | | | | DIVV-FIID | | Λ loototo | | | | | | 3/13/2002 | 17.04004702 | | | | na* - sodium interferrent; na^ - lactate interferrent First Post-Injection EBS Analytical Results | First Post-Inje | ction EBS A | | esults | | | | | | | | | | | | | |-----------------|-------------|---------|-------------|--------|------------|---------|------------|---------|-------------|----------|-------------|----------|-----------------|------------|----------------| | | | Acetic | | Formic | Isobutyric | Butyric | Isovaleric | Valeric | | Hexanoic | | | | | | | Well / | Analysis | Acid | Propanoic | Acid | Acid | Acid | Acid | Acid | Isocaproic | Acid | Heptanoic | Analysis | | Analysis | | | Piezometer | Date | (mg/L) | Acid (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | Acid (mg/L) | (mg/L) | Acid (mg/L) | Date | TBCD (cells/ml) | Date | SRB (cells/ml) | | | | | | | | | | | | | | | | | | | DCB-8 | 9/18/2002 | < 6.0 | < 7.0 | 36.22 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | ####### | 2.35E+04 | 12/10/2002 | 1.50E+04 | | DCB-21A | 9/18/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DCB-21B | 9/18/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | ####### | 1.03E+05 | 12/10/2002 | <7.20E+00 | | DCB-21C | 9/18/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DCB-22A | 9/18/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DCB-22B | 9/18/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DCB-22C | 9/18/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | ####### | 1.05E+06 | 12/10/2002 | <7.20E+00 | | DCB-70A | 9/19/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DCB-70B | 9/19/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | ####### | 4.91E+04 | 12/10/2002 | 1.84E+01 | | DCB-19A | 9/18/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DCB-19B | 9/18/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | ####### | 9.95E+04 | 12/10/2002 | <7.20E+00 | | DCB-19C | 9/18/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DCB-18A | 9/18/2002 | < 6.0 | < 7.0 | 7.61 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DCB-18B | 9/18/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DCB-18C | 9/18/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | ####### | 4.42E+03 | 12/10/2002 | 2.20E+02 | | DCB-71A | 9/19/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DCB-71B | 9/19/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | ####### | 7.11E+04 | 12/10/2002 | 1.48E+01 | | DIW-P14C | 9/19/2002 | 1274.08 | 730.10 | 48.66 | 62.71 | 1298.92 | < 10.0 | 62.39 | < 10.0 | 123.78 | < 10.0 | | | | | | DIW-P13B | 9/19/2002 | 655.57 | 476.97 | 8.81 | < 9.0 | 256.46 | < 10.0 | 12.27 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P13C | 9/19/2002 | 347.95 | 69.29 | 5.61 | 57.24 | 172.79 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P12B | 9/19/2002 | 137.60 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P11B | 9/19/2002 | 104.64 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | ####### | 4.73E+05 | 12/10/2002 | 4.20E+02 | | DIW-P11C | 9/19/2002 | 58.04 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P10C | 9/19/2002 | 59.35 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P09B | 9/19/2002 | 102.34 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P09C | 9/19/2002 | 97.39 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P07B | 9/19/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P07C | 9/19/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P08C | 9/19/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P13A | 9/19/2002 | 437.83 | 165.53 | 21.42 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | 12/10/2002 | 2.20E+06 | | DIW-P11A | 9/19/2002 | 11.98 | < 7.0 | 11.61 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P09A | 9/19/2002 | 11.33 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | ####### | 1.65E+05 | 12/10/2002 | 4.20E+01 | | DIW-1-2 | 9/19/2002 | 57.65 | 12.16 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | ####### | 5.36E+04 | 12/10/2002 | 1.86E+02 | | DIW-P07A | 9/19/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | 12/10/2002 | 9.20E+03 | | DCB-21B | 9/19/2002 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DCB-21B | | | | | | | | | | | | | | | | | DCB-22C | 9/19/2002 | 8.03 | < 7.0 | 6.33 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DCB-22C | | | | | | | | | | | | | | | | | DIW-P11B | 9/19/2002 | 81.08 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P11B | 5. 10,2002 | 353 | 11.0 | 1 0.0 | 1 0.0 | 10.0 | 1.0.0 | 1 . 0.0 | 1 . 5.5 | 1.0.0 | 1 . 5.5 | na* - sodium interferrent; na^ - lactate interferrent Gray highlight means that there is no data SRB = Sulfate Reducing Bacteria TBCD = Total Bacterial Cell Density First Post-Injection EBS Analytical Results | Well / | | |------------|--------------------------------| | Piezometer | Comments | | | | | DCB-8 | | | DCB-21A | | | DCB-21B | | | DCB-21C | | | DCB-22A | | | DCB-22B | | | DCB-22C | | | DCB-70A | | | DCB-70B | | | DCB-19A | | | DCB-19B | | | DCB-19C | | | DCB-18A | | | DCB-18B | | | DCB-18C | | | DCB-71A | | | DCB-71B | | | DIW-P14C | | | DIW-P13B | | | DIW-P13C | | | DIW-P12B | | | DIW-P11B | | | DIW-P11C | | | DIW-P10C | | | DIW-P09B | | | DIW-P09C | | | DIW-P07B | | | DIW-P07C | | | DIW-P08C | May have been DIW-P08B instead | | DIW-P13A | | | DIW-P11A | | | DIW-P09A | | | DIW-1-2 | | | DIW-P07A | | | DCB-21B | | | DCB-21B | | | DCB-22C | | | DCB-22C | | | DIW-P11B | | | DIW-P11B | | | | | Second Post-Injection EBS Analytical Results | Well / | Sample | | Sample | Analysis | | Analysis |
Chloride | Nitrate | Nitrite | Phosphate | Sulfate | |------------|-----------|-------------|------------|-----------|--------|------------|----------|---------|---------------|-----------|---------| | Piezometer | Number | Sample Date | Type | Date | Lab pH | Date | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | | 202.4 | | I / . / | | | | | | | | | | | DCB-8 * | DSR-00101 | 11/6/2002 | Sample | 11/6/02 | 5 | 11/21/2002 | 3.72 | < 0.5 | 2.61 | < 0.5 | 70.88 | | DCB-21A | DSR-00102 | 11/6/2002 | Sample | 11/6/02 | 2.19 | 11/22/2002 | 3.03 | 14.50 | < 0.5 | < 0.5 | 4514.00 | | DCB-21B | DSR-00103 | 11/6/2002 | Sample | 11/6/02 | 3.02 | 11/23/2002 | 2.42 | 10.37 | < 0.5 | < 0.5 | 1486.97 | | DCB-21C | DSR-00104 | 11/6/2002 | Sample | 11/6/02 | 4.44 | 11/24/2002 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | 532.52 | | DCB-22A | DSR-00105 | 11/6/2002 | Sample | 11/6/02 | 2.92 | 11/25/2002 | < 0.5 | 12.93 | 6.77 | < 0.5 | 1902.34 | | DCB-22B | DSR-00106 | 11/6/2002 | Sample | 11/6/02 | 3.46 | 11/26/2002 | 2.00 | 10.10 | < 0.5 | < 0.5 | 1845.97 | | DCB-22C | DSR-00107 | 11/6/2002 | Sample | 11/6/02 | 4.51 | 11/27/2002 | 4.54 | < 0.5 | < 0.5 | < 0.5 | 336.67 | | DCB-70B | DSR-00108 | 11/6/2002 | Sample | 11/6/02 | 5.04 | 11/28/2002 | 2.82 | < 0.5 | < 0.5 | < 0.5 | 53.26 | | DCB-19A | DSR-00109 | 11/5/2002 | Sample | 11/5/2002 | 2.96 | 11/29/2002 | 1.51 | 7.66 | 10.52 | < 0.5 | 890.53 | | DCB-19B | DSR-00110 | 11/5/2002 | Sample | 11/5/2002 | 3.1 | 11/30/2002 | 1.75 | 12.71 | 4.15 | < 0.5 | 1432.62 | | DCB-19C | DSR-00111 | 11/5/2002 | Sample | 11/5/2002 | 3.47 | 12/1/2002 | 2.30 | 8.80 | < 0.5 | < 0.5 | 1609.96 | | DCB-18A | DSR-00112 | 11/6/2002 | Sample | 11/6/02 | 2.47 | 12/2/2002 | 1.48 | 17.11 | < 0.5 | < 0.5 | 3643.28 | | DCB-18B | DSR-00113 | 11/6/2002 | Sample | 11/6/02 | 2.7 | 12/3/2002 | 1.81 | 14.72 | < 0.5 | < 0.5 | 2806.49 | | DCB-18C | DSR-00114 | 11/6/2002 | Sample | 11/6/02 | 3.73 | 12/4/2002 | < 0.5 | 6.28 | < 0.5 | < 0.5 | 1265.47 | | DCB-71B | DSR-00115 | 11/6/2002 | Sample | 11/6/02 | 3.47 | 12/5/2002 | 2.11 | 9.90 | < 0.5 | < 0.5 | 1856.20 | | DIW-P14C | DSR-00116 | 11/5/2002 | Sample | 11/5/2002 | 6.23 | 12/6/2002 | 6.31 | 11.14 | < 0.5 | < 0.5 | 133.01 | | DIW-P13B | DSR-00117 | 11/5/2002 | Sample | 11/5/2002 | 6.39 | 12/7/2002 | 4.99 | 10.84 | < 0.5 | < 0.5 | 8.60 | | DIW-P13C | DSR-00118 | 11/5/2002 | Sample | 11/5/2002 | 6.46 | 12/8/2002 | < 0.5 | 354.37 | < 0.5 | < 0.5 | 82.75 | | DIW-P12B | DSR-00119 | 11/5/2002 | Sample | 11/5/2002 | 3.79 | 12/9/2002 | 9.31 | < 0.5 | < 0.5 | < 0.5 | 3356.52 | | DIW-P11B | DSR-00120 | 11/5/2002 | Sample | 11/5/2002 | 3.94 | 12/10/2002 | 2.57 | < 0.5 | < 0.5 | < 0.5 | 2871.69 | | DIW-P11C | DSR-00121 | 11/5/2002 | Sample | 11/5/02 | 3.59 | 12/11/2002 | 20.17 | < 0.5 | < 0.5 | < 0.5 | 3947.55 | | DIW-P10C | DSR-00122 | 11/5/2002 | Sample | 11/5/2002 | 3.9 | 12/12/2002 | 3.56 | < 0.5 | < 0.5 | < 0.5 | 3282.49 | | DIW-P09B | DSR-00123 | 11/5/2002 | Sample | 11/5/2002 | 3.99 | 12/13/2002 | 1.98 | 10.96 | < 0.5 | < 0.5 | 2030.19 | | DIW-P09C | DSR-00124 | 11/5/2002 | Sample | 11/5/2002 | 3.85 | 12/14/2002 | 5.11 | < 0.5 | < 0.5 | < 0.5 | 3622.36 | | DIW-P03B | DSR-00126 | 11/5/2002 | Sample | 11/5/2002 | 5.28 | 12/15/2002 | 1.00 | 4.92 | < 0.5 | < 0.5 | 626.81 | | DIW-P07B | DSR-00130 | 11/5/2002 | Sample | 11/5/02 | 3.52 | 12/16/2002 | < 0.5 | 10.92 | < 0.5 | < 0.5 | 1819.83 | | DIW-P07C | DSR-00131 | 11/5/2002 | Sample | 11/5/2002 | 3.45 | 12/17/2002 | 2.04 | 10.16 | < 0.5 | < 0.5 | 1662.59 | | DIW-P08C | DSR-00132 | 11/5/2002 | Sample | 11/5/2002 | 3.63 | 12/18/2002 | 2.28 | 8.73 | < 0.5 | < 0.5 | 1784.34 | | DIW-P13A | DSR-00136 | 11/6/2002 | Sample | 11/6/02 | 6.13 | 12/19/2002 | 5.20 | < 0.5 | < 0.5 | < 0.5 | 7.48 | | DIW-P11A | DSR-00138 | 11/6/2002 | Sample | 11/6/02 | 6.15 | 12/20/2002 | 0.70 | < 0.5 | < 0.5 | < 0.5 | 421.99 | | DIW-P09A | DSR-00139 | 11/6/2002 | Sample | 11/6/02 | 6.09 | 12/21/2002 | 1.25 | 5.64 | < 0.5 | < 0.5 | 338.16 | | DIW-1-2 | DSR-00140 | 11/6/2002 | Sample | 11/6/02 | 6.13 | 12/22/2002 | 0.81 | < 0.5 | < 0.5 | < 0.5 | 95.97 | | DIW-P03A | DSR-00141 | 11/6/2002 | Sample | 11/6/02 | 6.49 | 12/23/2002 | 1.87 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | | DIW-P07A | DSR-00142 | 11/6/2002 | Sample | 11/6/02 | 5.68 | 12/24/2002 | 1.46 | 6.28 | < 0.5 | < 0.5 | 60.52 | | DCB-21B | DSR-00143 | 11/6/2002 | Dulicate | | | 12/25/2002 | 2.47 | 10.37 | < 0.5 | < 0.5 | 1400.80 | | DCB-21B | DSR-00144 | 11/6/2002 | Unfiltered | | | | | | | | | | DCB-22C | DSR-00145 | 11/6/2002 | Dulicate | | | 12/27/2002 | 4.31 | < 0.5 | < 0.5 | < 0.5 | 291.53 | | DCB-22C | DSR-00146 | 11/6/2002 | Unfiltered | | | ,_,_, | 1.01 | 1 0.0 | \ 0.0 | 1 0.0 | 201.00 | | DIW-P11B | DSR-00147 | 11/5/2002 | Dulicate | | | 12/29/2002 | 2.08 | < 0.5 | < 0.5 | < 0.5 | 2637.72 | | DIW-P11B | DSR-00147 | 11/5/2002 | Unfiltered | | | 12/23/2002 | 2.00 | \ U.J | \ 0.5 | ₹ 0.5 | 2001.12 | Second Post-Injection EBS Analytical Results | Well / Piezemeter Date Lithium Godium (mg/L) | Second Post-I | njection EBS | Analytical | Results | | | | | | | | | | |--|---------------|--------------|------------|---------|-------|-------|-------|--------|------------|--------|------------|---------|-------| | DCB-8 | | _ | | | | | • | | _ | | , | | | | DCB-21A 11/12/2002 0.5 14.25 4.13 < 0.5 163.81 249.91 11/12/2002 0.0131 11/22/2002 0.0001 6.3 | | | (3 / | | (3 / | (3 / | (3 / | (3 / | | 3 / | | (/ | (3 / | | DCB-21A 11/12/2002 0.5 14.25 4.13 < 0.5 163.81 249.91 11/12/2002 0.0131 11/22/2002 0.0001 6.3 | DCB-8 * | 11/12/2002 | < 0.5 | 2.09 | < 0.5 | < 0.5 | < 0.5 | 0.61 | 11/12/2002 | 0.0052 | 11/21/2002 | < 0.001 | <6.3 | | DCB-21B | | | | | | | | | | | | | | | DCB-21C | | | | | | | | | | | | | | | DCB-22A | | | | | | | | | | | | | | | DCB-22B | | | | | | | | | | | | | | | DCB-22C | | | | | | | | | | | | | | | DCB-170B | | | | | | | | | | | | | 1 | | DCB-19B | | | | | | | | | | | | | | | DCB-19C 11/12/2002 < 0.5 12.61 < 0.5 1.66 53.07 87.09 11/12/2002 0.0288 11/30/2002 < 0.001 < 6.3 | | | | | | | | | | | | | | | DCB-18A 11/12/2002 < 0.5 751.73 < 0.5 2.02 66.75 148.57 11/12/2002 0.0183 12/12/2002 < 0.001 < 6.3 | | | | | | | | | | | | | | | DCB-18B | | | | | | | | | | | | | | | DCB-18C | | | | | | | | | | | | | | | DCB-18C | | | | | | | | | | | | | | | DCB-71B | | | | _ | | | | | | | | | | | DIW-P14C | | | | | | | | | | | | | | | DIW-P13B | | | | | | | | | | | | | | | DIW-P13C 11/12/2002 < 0.5 17102.25 790.72 < 0.5 49.12 92.29 11/12/2002 0.0131 12/8/2002 3.2429 20430.456 DIW-P12B 11/12/2002 < 0.5 98.15 15.24 2.08 99.36 177.48 11/12/2002 0.2069 12/9/2002 < 0.001 < 6.3 0.001 < 0.5 0.001 < 0.5 0.001 < 0.5 0.001 < 0.5 0.001 < 0.5 0.001 < 0.5 0.001 < 0.5 0.001 < 0.5 0.001 < 0.5 0.001 < 0.5 0.001 < 0.5 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 <
0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.001 < 0.0 | | | | | | | | | | | | | | | DIW-P12B | | | | | | | | | | | | | | | DIW-P11B | | | | | | | | | | | | | | | DIW-P11C 11/12/2002 < 0.5 78.08 8.56 1.74 107.21 194.37 11/12/2002 3.0610 12/11/2002 < 0.001 < 6.3 | | | | | | | | | | | | | | | DIW-P10C 11/12/2002 < 0.5 116.74 8.86 3.98 97.87 178.16 11/12/2002 2.6839 12/12/2002 < 0.001 < 6.3 | | | | | | | | | | | | | | | DIW-P09B 11/12/2002 < 0.5 104.29 < 0.5 6.88 85.41 120.36 11/12/2002 0.0001 12/13/2002 < 0.001 < 6.3 | | | | | | | | | | | | | | | DIW-P09C 11/12/2002 < 0.5 160.01 12.31 3.55 107.81 191.25 11/12/2002 7.2794 12/14/2002 0.0477 300.65618 | | | | _ | | | | | | | | | | | DIW-P03B 11/12/2002 < 0.5 68.34 < 0.5 3.09 37.40 56.52 11/12/2002 0.0288 12/15/2002 0.0057 35.899736 | | | | | | | | | | | | | | | DIW-P07B 11/12/2002 < 0.5 15.78 < 0.5 2.08 71.28 134.22 11/12/2002 0.0209 12/16/2002 < 0.001 < 6.3 | | | | | | | | | | | | | | | DIW-P07C 11/12/2002 < 0.5 12.63 < 0.5 2.35 70.75 142.59 11/12/2002 0.0183 12/17/2002 < 0.001 < 6.3 DIW-P08C 11/12/2002 < 0.5 | | | | | | | | | | | | | | | DIW-P08C 11/12/2002 < 0.5 34.22 < 0.5 3.05 80.60 160.62 11/12/2002 0.0314 12/18/2002 < 0.001 < 6.3 DIW-P13A 11/12/2002 < 0.5 | | | | | | | | | | | | | | | DIW-P13A 11/12/2002 < 0.5 480.39 30.79 8.98 41.43 71.91 11/12/2002 0.0288 12/19/2002 0.0424 266.88307 DIW-P11A 11/12/2002 < 0.5 | | | | | | | | | | | | | | | DIW-P11A 11/12/2002 < 0.5 470.23 38.72 5.90 72.01 127.07 11/12/2002 0.1650 12/20/2002 0.0428 269.57482 DIW-P09A 11/12/2002 < 0.5 | | | | | | | | | | | | | | | DIW-P09A 11/12/2002 < 0.5 201.28 < 0.5 6.67 41.35 58.49 11/12/2002 0.0655 12/21/2002 0.0090 56.402617 DIW-1-2 11/12/2002 < 0.5 | | | | | | | | | | | | | | | DIW-1-2 11/12/2002 < 0.5 167.85 < 0.5 3.82 22.84 31.09 11/12/2002 16.1561 12/22/2002 0.0026 16.524214 DIW-P03A 11/12/2002 < 0.5 | | | | | | | | | | | | | | | DIW-P03A 11/12/2002 < 0.5 17.23 0.64 1.78 9.16 23.11 11/12/2002 0.3718 12/23/2002 0.0026 16.381404 DIW-P07A 11/12/2002 < 0.5 | | | | | | | | | | | | | | | DIW-P07A 11/12/2002 < 0.5 27.85 < 0.5 2.34 34.83 63.79 11/12/2002 0.0131 12/24/2002 0.0094 59.425524 DCB-21B 11/12/2002 < 0.5 | | | | | | | | | | | | | | | DCB-21B 11/12/2002 < 0.5 8.23 0.73 1.42 98.23 141.96 12/25/2002 < 0.001 < 6.3 DCB-21B 11/12/2002 0.0236 11/12/2002 0.0236 12/27/2002 < 0.001 | | | | | | | | | | | | | | | DCB-21B 11/12/2002 0.0236 DCB-22C 11/12/2002 11/12/2002 0.0236 DCB-22C 11/12/2002 11/12/2002 11/12/2002 0.001 <6.3 | | | | | | | | | 11/12/2002 | 0.0131 | | | | | DCB-22C 11/12/2002 < 0.5 | | 11/12/2002 | < 0.5 | 8.23 | 0.73 | 1.42 | 98.23 | 141.96 | | | 12/25/2002 | <0.001 | <6.3 | | DCB-22C 11/12/2002 0.0052 DIW-P11B 11/12/2002 < 0.5 | | | | | | | | | 11/12/2002 | 0.0236 | | | | | DIW-P11B 11/12/2002 < 0.5 170.58 10.60 7.58 95.21 166.32 12/29/2002 < 0.001 < 6.3 DIW-P11B 11/12/2002 7.3318 11/12/2002 7.3318 11/12/2002 7.3318 | | 11/12/2002 | < 0.5 | 3.89 | < 0.5 | 1.54 | 24.05 | 103.54 | | | 12/27/2002 | <0.001 | <6.3 | | DIW-P11B 11/12/2002 7.3318 | | | | | | | | | 11/12/2002 | 0.0052 | | | | | | | 11/12/2002 | < 0.5 | 170.58 | 10.60 | 7.58 | 95.21 | 166.32 | | | 12/29/2002 | <0.001 | <6.3 | | Gray highlight means that there is no data | DIW-P11B | | | | | | | | 11/12/2002 | 7.3318 | | | | Second Post-Injection EBS Analytical Results | Second Post-I | injection EB | | Results | | | | | | | | | | | | | |---------------|--------------|---------|---------------------------------------|--------|------------|---------|------------|----------|-------------|----------|-------------|----------|-----------------|--------------|----------------| | | | Acetic | | Formic | Isobutyric | Butyric | Isovaleric | Valeric | | Hexanoic | | | | | | | Well / | Analysis | Acid | Propanoic | Acid | Acid | Acid | Acid | Acid | Isocaproic | Acid | Heptanoic | Analysis | | Analysis | | | Piezometer | Date | (mg/L) | Acid (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | Acid (mg/L) | (mg/L) | Acid (mg/L) | Date | TBCD (cells/ml) | Date | SRB (cells/ml) | | | | | | | | | | | | | | • | | | | | DCB-8 | 12/6/2002 | 4.70 | 8.54 | 26.24 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | ####### | 4.04E+04 | 2/10/2003 | 2.20E+03 | | DCB-21A | 12/6/2002 | <6 | <7 | 3.96 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | | | | | DCB-21B | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | ####### | 7.96E+04 | 2/10/2003 | <7.20E+00 | | DCB-21C | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | | | | | DCB-22A | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | | | | | DCB-22B | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | | | | | DCB-22C | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | ####### | 1.74E+04 | 2/10/2003 | <7.20E+00 | | DCB-70B | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | ####### | 2.17E+04 | 2/10/2003 | 3.00E+02 | | DCB-19A | 12/6/2002 | <6 | <7 | 5.51 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | | | | | DCB-19B | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | ####### | 1.10E+05 | 2/10/2003 | <7.20E+00 | | DCB-19C | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | | | | | DCB-18A | 12/6/2002 | <6 | <7 | 23.63 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | | | | | DCB-18B | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | | | | | DCB-18C | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | ####### | 1.59E+04 | 2/10/2003 | 1.84E+01 | | DCB-71B | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | ####### | 3.42E+04 | 2/10/2003 | 4.60E+01 | | DIW-P14C | 12/6/2002 | 1320.92 | 701.98 | 25.70 | 42.83 | 268.92 | 0.00 | 17.60 | <10 | 37.64 | <10 | | | | | | DIW-P13B | 12/6/2002 | 800.08 | 831.97 | 28.07 | 648.44 | 62.88 | 0.00 | 12.19 | <10 | <10 | <10 | | | | | | DIW-P13C | 12/6/2002 | 579.88 | 635.33 | 42.24 | 557.78 | 635.71 | 0.00 | 33.91 | <10 | 16.98 | <10 | | | | | | DIW-P12B | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | | | | | DIW-P11B | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | ####### | 4.04E+05 | 2/10/2003 | 3.00E+03 | | DIW-P11C | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | | | 0.000 | | DIW-P10C | 12/6/2002 | 7.02 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | | | | | DIW-P09B | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | | | | | DIW-P09C | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | | | | | DIW-P03B | 12/6/2002 | 32.08 | <7 | 31.63 | <9 | <9 | <10 | <10 | 19.65 | 25.07 | 54.13 | | | | | | DIW-P07B | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | | | | | DIW-P07C | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | | | | | DIW-P08C | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | | | | | DIW-P13A | 12/6/2002 | 301.40 | 281.62 | 20.42 | 119.75 | 17.29 | 0.00 | 22.20 | <10 | <10 | <10 | ####### | 3.31E+06 | 2/10/2003 | 5.80E+06 | | DIW-P11A | 12/6/2002 | 68.13 | 53.94 | <5 | 57.30 | <9 | <10 | <10 | <10 | <10 | <10 | | 0.012100 | 2,10,2000 | 0.002100 | | DIW-P09A | 12/6/2002 | 79.14 | 41.46 | <5 | 35.61 | <9 | <10 | <10 | <10 | <10 | <10 | ####### | 3.21E+06 | 2/10/2003 | >2.20E+06 | | DIW-1-2 | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | ####### | 1.47E+06 | 2/10/2003 | >2.20E+06 | | DIW-P03A | 12/6/2002 | 27.97 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | 11112100 | 2, 10, 2000 | 7 2.1202 1 00 | | DIW-P07A | 12/6/2002 | 97.87 | 55.36 | <5 | 38.85 | 10.77 | <10 | <10 | <10 | <10 | <10 | ####### | 5.25E+06 | 2/10/2003 | 3.00E+05 | | DCB-21B | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | 5.252.700 | _, . 3, 2000 | 3.332,733 | | DCB-21B | , 0, _ 00_ | 10 | `` | 10 | 70 | , | 1.0 | 1.0 | 110 | 110 | 110 | | | | | | DCB-21B | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | | | | | DCB-22C | 12/0/2002 | 10 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | ,, | ~ 5 | 10 | 1.0 | 110 | 110 | 110 | ×10 | | | | | | DIW-P11B | 12/6/2002 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | | | | | DIW-P11B | 12/0/2002 | \0 | | \0 | | | ×10 | <u> </u> | 10 | V10 | <u> </u> | | | | | | DIAA-E LID | | | | | | | | | | | | | | | | Gray highlight means that there is no data SRB = Sulfate Reducing Bacteria TBCD = Total Bacterial Cell Density Second Post-Injection EBS Analytical Results | Well / | | |------------|---| | Piezometer | Comments | | | | | DCB-8 | | | DCB-21A | | | DCB-21B | | | DCB-21C | | | DCB-22A | | | DCB-22B | | | DCB-22C | | | DCB-70B | SRB count was previously listed as 8.60E+01; this was preliminary data | | DCB-19A | | | DCB-19B | | | DCB-19C | | | DCB-18A | | | DCB-18B | | | DCB-18C | SRB count was previously listed as <7.20E+00; this was preliminary data | | DCB-71B | SRB count was previously listed as 1.84E+01; this was preliminary data | | DIW-P14C | | | DIW-P13B | | | DIW-P13C | | | DIW-P12B | | | DIW-P11B | | | DIW-P11C | | | DIW-P10C | | | DIW-P09B | | | DIW-P09C | | | DIW-P03B | | | DIW-P07B | | | DIW-P07C | | | DIW-P08C | May have been DIW-P08B instead | | DIW-P13A | | | DIW-P11A | | | DIW-P09A | SRB count was previously listed as 2.20E+06; this was preliminary data | | DIW-1-2 | SRB count was previously listed as 4.80E+05; this was preliminary data | | DIW-P03A | | | DIW-P07A | SRB count was previously listed as >2.20E+07; this was preliminary data | | DCB-21B | | | DCB-21B | | | DCB-22C | | | DCB-22C | | | DIW-P11B | | | DIW-P11B | | Third Post-Injection EBS Analytical Results | Third Post-Inje | ection EBS Ana | alytical Results | | 1 | | 1 | 1 | 1 | 1 | , | | |-----------------|----------------|------------------|------------|-----------|---------|-----------|----------|----------|----------|-----------|----------| | Well/ | Sample | |
Sample | Analysis | | Analysis | Chloride | Nitrate | Nitrite | Phosphate | Sulfate | | Piezometer | Number | Sample Date | Type | Date | Lab pH | Date | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | | Flezonietei | Number | Sample Date | туре | Date | Lab pri | Date | (IIIg/L) | (IIIg/L) | (IIIg/L) | (IIIg/L) | (IIIg/L) | | DCB-8 | DSR-00151 | 1/13/2003 | Sample | 1/16/2003 | 4.48 | 1/23/2002 | 7.38 | 1.58 | < 0.5 | < 0.5 | 3.60 | | DCB-21A | DSR-00152 | 1/13/2003 | Sample | 1/16/2003 | 2.38 | 1/23/2002 | 3.87 | < 0.5 | < 0.5 | < 0.5 | 4733 | | DCB-21B | DSR-00153 | 1/13/2003 | Sample | 1/16/2003 | 3.03 | 1/23/2002 | 3.49 | < 0.5 | 7.03 | < 0.5 | 1466 | | DCB-22A | DSR-00154 | 1/13/2003 | Sample | 1/16/2003 | 2.94 | 1/23/2002 | 3.72 | 8.35 | 8.40 | < 0.5 | 1852 | | DCB-22B | DSR-00155 | 1/13/2003 | Sample | 1/16/2003 | 3.42 | 1/23/2002 | 2.84 | < 0.5 | 8.36 | < 0.5 | 1889 | | DCB-22C | DSR-00156 | 1/13/2003 | Sample | 1/16/2003 | 4.25 | 1/23/2002 | 4.82 | < 0.5 | < 0.5 | < 0.5 | 381.7 | | DCB-70B | DSR-00157 | 1/13/2003 | Sample | 1/16/2003 | 5.23 | 1/23/2002 | 3.13 | < 0.5 | < 0.5 | < 0.5 | 50.65 | | DCB-19A | DSR-00158 | 1/13/2003 | Sample | 1/16/2003 | 3.18 | 1/23/2002 | 6.60 | 6.20 | < 0.5 | < 0.5 | 472.6 | | DCB-19B | DSR-00159 | 1/13/2003 | Sample | 1/16/2003 | 3.13 | 1/23/2002 | 2.12 | 6.28 | 6.38 | < 0.5 | 1081 | | DCB-18A | DSR-00160 | 1/13/2003 | Sample | 1/16/2003 | 2.23 | 1/23/2002 | 3.77 | < 0.5 | < 0.5 | < 0.5 | 5313 | | DCB-18B | DSR-00161 | 1/13/2003 | Sample | 1/16/2003 | 2.25 | 1/23/2002 | 4.14 | < 0.5 | < 0.5 | < 0.5 | 5609 | | DCB-18C | DSR-00162 | 1/13/2003 | Sample | 1/16/2003 | 3.41 | 1/23/2002 | 2.85 | < 0.5 | < 0.5 | < 0.5 | 1285 | | DCB-71B | DSR-00163 | 1/13/2003 | Sample | 1/16/2003 | 3.43 | 1/23/2002 | 3.04 | < 0.5 | 8.11 | < 0.5 | 1899 | | DIW-P14C | DSR-00164 | 1/13/2003 | Sample | 1/16/2003 | 4.8 | 1/23/2002 | 2.10 | < 0.5 | < 0.5 | < 0.5 | 2017 | | DIW-P13B | DSR-00165 | 1/13/2003 | Sample | 1/16/2003 | 6.71 | 1/23/2002 | 23.15 | < 0.5 | < 0.5 | < 0.5 | 835.4 | | DIW-P13C | DSR-00166 | 1/13/2003 | Sample | 1/16/2003 | 6.4 | 1/23/2002 | 141.35 | < 0.5 | < 0.5 | < 0.5 | 242.8 | | DIW-P12B | DSR-00167 | 1/13/2003 | Sample | 1/16/2003 | 2.23 | 1/23/2002 | 2.45 | 2.80 | < 0.5 | < 0.5 | 4965 | | DIW-P11B | DSR-00168 | 1/13/2003 | Sample | 1/16/2003 | 3.47 | 1/23/2002 | 3.05 | < 0.5 | < 0.5 | < 0.5 | 3135 | | DIW-P11C | DSR-00169 | 1/13/2003 | Sample | 1/16/2003 | 2.19 | 1/23/2002 | 20.05 | 3.85 | < 0.5 | < 0.5 | 6493 | | DIW-P10C | DSR-00170 | 1/13/2003 | Sample | 1/16/2003 | 2.39 | 1/23/2002 | 18.60 | 3.25 | < 0.5 | < 0.5 | 5791 | | DIW-P09B | DSR-00171 | 1/13/2003 | Sample | 1/16/2003 | 4.48 | 1/23/2002 | 2.12 | < 0.5 | 3.26 | < 0.5 | 1260 | | DIW-P09C | DSR-00172 | 1/13/2003 | Sample | 1/16/2003 | 2.43 | 1/23/2002 | 2.70 | < 0.5 | < 0.5 | < 0.5 | 6245 | | DIW-P03B | DSR-00174 | 1/13/2003 | Sample | 1/16/2003 | 6.36 | 1/23/2002 | 3.22 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | | DIW-P03C | DSR-00175 | 1/13/2003 | Sample | 1/16/2003 | 6.31 | 1/23/2002 | 3.99 | < 0.5 | < 0.5 | < 0.5 | 0.00 | | DIW-P07B | DSR-00179 | 1/13/2003 | Sample | 1/16/2003 | 3.39 | 1/23/2002 | 2.96 | < 0.5 | 8.58 | < 0.5 | 2025 | | DIW-P07C | DSR-00180 | 1/13/2003 | Sample | 1/16/2003 | 3.42 | 1/23/2002 | 3.33 | < 0.5 | 7.81 | < 0.5 | 1825 | | DIW-P08C | DSR-00181 | 1/13/2003 | Sample | 1/16/2003 | 3.24 | 1/23/2002 | 3.35 | < 0.5 | 7.83 | < 0.5 | 1861 | | DIW-P13A | DSR-00185 | 1/14/2003 | Sample | 1/16/2003 | 5.95 | 1/23/2002 | 41.20 | < 0.5 | < 0.5 | < 0.5 | 252.8 | | DIW-P11A | DSR-00186 | 1/14/2003 | Sample | 1/16/2003 | 5.88 | 1/23/2002 | 4.80 | < 0.5 | < 0.5 | < 0.5 | 139.2 | | DIW-P09A | DSR-00188 | 1/14/2003 | Sample | 1/16/2003 | 5.83 | 1/23/2002 | 13.40 | < 0.5 | 16.73 | < 0.5 | 55.14 | | DIW-1-2 | DSR-00189 | 1/14/2003 | Sample | 1/16/2003 | 6.07 | 1/23/2002 | 2.46 | < 0.5 | < 0.5 | < 0.5 | 143.2 | | DIW-P03A | DSR-00190 | 1/14/2003 | Sample | 1/16/2003 | 6.24 | 1/23/2002 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | 20.28 | | DIW-P05A | DSR-00191 | 1/14/2003 | Sample | 1/16/2003 | 5.47 | 1/23/2002 | 4.84 | < 0.5 | < 0.5 | < 0.5 | 68.23 | | DIW-P07A | DSR-00192 | 1/14/2003 | Sample | 1/16/2003 | 5.25 | 1/23/2002 | 3.39 | < 0.5 | < 0.5 | < 0.5 | 15.80 | | DCB-21B | DSR-00193 | 1/13/2003 | | | | 1/23/2002 | 3.63 | < 0.5 | 7.25 | < 0.5 | 1441 | | DCB-21B | DSR-00194 | 1/13/2003 | Unfiltered | | | | | | | | | | DCB-22C | DSR-00195 | 1/13/2003 | | | | 1/23/2002 | 5.00 | < 0.5 | 7.97 | < 0.5 | 435.3 | | DCB-22C | DSR-00196 | 1/13/2003 | | | | | | | | | | | DIW-P11B | DSR-00197 | 1/13/2003 | Duplicate | | | 1/23/2002 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | 369.7 | | DIW-P11B | DSR-00199 | 1/13/2003 | Unfiltered | | | | | | | | | | | | t means that th | | ta | | | | | | | | Third Post-Injection EBS Analytical Results | Well / Piezometer Analysis Lithium Sodium Ammonium Potassium (mg/L) (mg/L) Magnesium (mg/L) Date Sulfide (mg/L) Date Sulfide (mg/L) Lactate (%) (mg/L) CBB-8 1/22/2003 < 0.5 3.95 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 1/16/2003 0.0120 1/23/2002 < 0.001 < 6.3 | Third Post-Inje | ection EBS Ai | nalytical Re | esults | 1 | , | 1 | | 1 | 1 | | | 1 | |--|-----------------|---------------|--------------|--------|----------|-----------|-----------|-----------|-----------|--------------|-------------|---------|-----------| | Deck March Date Mag | Well / | Analysis | Lithium | Sodium | Ammonium | Potassium | Magnesium | Calcium | Analysis | Hydrogen | Analysis | Lactate | Lactate | | DCB-8 | | , | | | | | - | | , | , , | , | | | | DCB-21A 1/22/2003 < 0.5 | 1 lozoffictor | Date | (1119/12) | (mg/L) | (mg/L) | (mg/L) | (1119/12) | (1119/12) | Date | Camac (mg/L) | Date | (70) | (mg/L) | | DCB-21A 1/22/2003 < 0.5 | DCB-8 | 1/22/2003 | < 0.5 | 3.95 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | 1/16/2003 | 0.0120 | 1/23/2002 | <0.001 | <6.3 | | DCB-21B 1/22/2003 | | | | | | | | | | | | | | | DCB-22A 1/22/2003 | | | | | | | | | | | | | | | DCB-22B 1/22/2003 < 0.5 | | | | | | | | | | | | | | | DCB-2C 1/22/2003 < 0.5 | | | | | | | | | | | | | | | DCB-70B 1/22/2003 | | | | | | | | | | | | | | | DCB-19A 1/22/2003 < 0.5 3.28 < 0.5 1.82 13.59 28.45 1/16/2003 0.0206 1/23/2002 0.001 | | | | | | | | | | | | | | | DCB-19B | | | | | | | | | | | | | | | DCB-18B | | | | | | | | | | | | | | | DCB-18B | | | | | | | | | | | | | | | DCB-18C 1/22/2003 | | | | | | | | | | | | | | | DCB-71B | | | | | | | | | | | | | | | DIW-P14C 1/2/2/2003 < 0.5 621.40 7.70 43.15 63.60 88.50 1/16/2003 0.2452 1/23/2002 0.0462 291.2947 | | | | | | | | | | | | | | | DIW-P13B | | | | | | | | | | | | | | | DIW-P13C 1/22/2003 < 0.5 15259.75 < 0.5 NA 44.30 62.35 1/16/2003 0.1356 1/23/2002 2.8795 18140.665 | | | | | | | | | | | | | | | DIW-P12B 1/22/2003 < 0.5 29.30 1.40 < 0.5 119.20 119.85 1/16/2003 0.0507 1/23/2002 < 0.001 < 6.3 | | | | | | | | | | | | | | | DIW-P11B 1/22/2003 < 0.5 52.65 < 0.5 < 0.5 < 0.5 82.75 96.15 1/16/2003 7.3562 1/23/2002 0.0154 97.23011* | | | | | | | | | | | | | | | DIW-P11C 1/22/2003 < 0.5 27.15 0.55 < 0.5 153.20 147.80 1/16/2003 0.0315 1/23/2002 0.0158 99.59559 | | | | | | | | | | | | | | | DIW-P10C 1/22/2003 < 0.5 28.50 1.40 < 0.5 137.55 142.45 1/16/2003 0.0781 1/23/2002 < 0.001 < 6.3 | | | | | | | | | | | | | | | DIW-P09B 1/22/2003 < 0.5 150.67 2.35 7.26 47.66 65.84 1/16/2003 0.9904 1/23/2002 0.0041 25.78920; | | | | | | | | | | | | | | | DIW-P09C 1/22/2003 < 0.5 38.25 1.50 < 0.5 148.40 148.50 1/16/2003 0.0753 1/23/2002 0.0166 104.7520; | | | | | | | | | | | | | | | DIW-P03B 1/22/2003 < 0.5 118.27 < 0.5 1.79 16.05 23.86 1/16/2003 0.2041 1/23/2002 0.0081 51.150935
51.150935 | | | | | | | | | | | | | | | DIW-P03C 1/22/2003 < 0.5 113.46 0.75 4.54 17.85 26.84 1/16/2003 0.1960 1/23/2002 0.0110 69.022945 0.0010 69.022945 0.0010 69.022945 0.0010 6.3 0.0010 6.3 0.0010 6.3 0.0010 6.3 0.0010 6.3 0.0010 6.3 0.0010 6.3 0.0010 6.3 0.0010 6.3 0.0010 6.3 0.0010 6.3 0.0010 6.3 0.0010 6.3 0.0010 6.3 0.0010 6.3 0.0010 6.3 0.0010 | | | | | | | | | | | | | | | DIW-P07B 1/22/2003 < 0.5 18.24 < 0.5 2.33 61.63 131.51 1/16/2003 0.0425 1/23/2002 < 0.001 < 6.3 | | | | | | | | | | | | | | | DIW-P07C 1/22/2003 < 0.5 14.12 < 0.5 3.71 59.00 130.25 1/16/2003 0.0918 1/23/2002 < 0.001 < 6.3 | | | | | | | | | | | | | | | DIW-P08C 1/22/2003 < 0.5 17.81 < 0.5 4.48 60.22 134.38 1/16/2003 0.0918 1/23/2002 < 0.001 < 6.3 | | | | | | | | | | | | | | | DIW-P13A 1/22/2003 < 0.5 1132.95 3.90 < 0.5 22.00 30.15 1/16/2003 0.0014 1/23/2002 0.2447 1541.7155 1/16/2003 0.0014 1/23/2002 0.2447 1541.7155 1/16/2003 0.0562 1/23/2002 0.0384 242.17 1/16/2003 0.0562 1/23/2002 0.0384 242.17 1/16/2003 0.0562 1/23/2002 0.0384 242.17 1/16/2003 0.0562 1/23/2002 0.0686 431.94 1/16/2003 0.0315 1/23/2002 0.0686 431.94 1/16/2003 0.0120 1/23/2002 0.0036 22.77 1/16/2003 0.0120 1/23/2002 0.0036 22.77 1/16/2003 0.0120 1/23/2002 0.0036 22.77 1/16/2003 0.0562 1/23/2002 0.0036 22.77 1/16/2003 0.0562 1/23/2002 0.0036 22.77 1/16/2003 0.0120 1/23/2002 0.0036 22.77 1/16/2003 0.0562 1/23/2002 0.0036 22.77 1/16/2003 0.0562 1/23/2002 0.0036 22.77 1/16/2003 0.0562 1/23/2002 0.0036 22.77 1/16/2003 0.0562 1/23/2002 0.0036 22.77 1/16/2003 0.0562 1/23/2002 0.0036 22.77 1/16/2003 0.0562 1/23/2002 0.0036 22.77 1/16/2003 0.0562 1/23/2002 0.0036 22.77 1/16/2003 0.0562 1/23/2002 0.0036 22.77 1/16/2003 0.0562 1/23/2002 0.0036 22.77 1/16/2003 0.0562 1/23/2002 0.0036 22.77 1/16/2003 0.0562 1/23/2002 0.0036 22.77 1/16/2003 0.0562 1/23/2002 0.0036 22.77 1/16/2003 0.0562 1/23/2002 0.0036 22.77 1/16/2003 0.0562 1/23/2002 0.0036 1/23/200 | | | | | | | | | | | | | | | DIW-P11A 1/22/2003 < 0.5 104.80 < 0.5 < 0.5 7.75 15.15 1/16/2003 0.0562 1/23/2002 0.0384 242.17 DIW-P09A 1/22/2003 < 0.5 | | | | | | | | | | | | | | | DIW-P09A 1/22/2003 < 0.5 328.83 < 0.5 0.63 25.12 26.73 1/16/2003 0.0315 1/23/2002 0.0686 431.94 | | | | | | | | | | | | | | | DIW-1-2 1/22/2003 < 0.5 99.93 2.10 5.33 20.90 33.73 1/16/2003 0.0120 1/23/2002 0.0036 22.77 DIW-P03A 1/22/2003 < 0.5 | | | | | | | | | | | | | | | DIW-P03A 1/22/2003 < 0.5 44.39 22.07 2.68 6.41 16.16 1/16/2003 0.0014 1/23/2002 0.0103 64.85 DIW-P05A 1/22/2003 < 0.5 | | | | | | | | | | | | | | | DIW-P05A 1/22/2003 < 0.5 24.71 < 0.5 2.81 25.19 34.74 1/16/2003 0.6973 1/23/2002 0.0084 53.09 DIW-P07A 1/22/2003 < 0.5 | | | | | | | | | | | | | | | DIW-P07A 1/22/2003 < 0.5 22.60 < 0.5 3.84 27.91 50.48 1/16/2003 0.0425 1/23/2002 0.0151 94.84 DCB-21B 1/22/2003 < 0.5 | | | | | | | | | | | | | | | DCB-21B 1/22/2003 < 0.5 8.32 0.63 1.29 76.06 125.25 1/23/2002 0.0016 9.95 DCB-21B 1/16/2003 0.0808 | | | | | | | | | | | | | | | DCB-21B 1/16/2003 0.0808 DCB-22C 1/22/2003 < 0.5 | | | | | | | | | 1/16/2003 | 0.0425 | | | | | DCB-22C 1/22/2003 < 0.5 | | 1/22/2003 | < 0.5 | 8.32 | 0.63 | 1.29 | 76.06 | 125.25 | 4/40/0000 | 0.0000 | 1/23/2002 | 0.0016 | 9.95 | | DCB-22C 1/16/2003 0.0343 DIW-P11B 1/22/2003 < 0.5 | | 4/00/0000 | 0.5 | 4.74 | 0.5 | 4.05 | 0.1.00 | 400.05 | 1/16/2003 | 0.0808 | 4 /00 /0055 | 0.001 | 2.0 | | DIW-P11B 1/22/2003 < 0.5 5.55 < 0.5 < 0.5 8.42 9.75 1/23/2002 0.0016 9.8165769 DIW-P11B 1/16/2003 6.5069 0.0016 9.8165769 | | 1/22/2003 | < 0.5 | 4./1 | < 0.5 | 1.35 | 24.29 | 106.35 | 4/40/0055 | 0.0040 | 1/23/2002 | <0.001 | <6.3 | | DIW-P11B 1/16/2003 6.5069 | | 4/00/0000 | 0.5 | | 2.5 | 2.5 | 0.40 | 0.75 | 1/16/2003 | 0.0343 | 4/00/0055 | 0.0046 | 0.0405700 | | | | 1/22/2003 | < 0.5 | 5.55 | < 0.5 | < 0.5 | 8.42 | 9.75 | 4/40/222 | 0.5000 | 1/23/2002 | 0.0016 | 9.8165/69 | | Gray highlight means that there is no data | טוW-P11B | | | | | | | | 1/16/2003 | 6.5069 | | | | Third Post-Injection EBS Analytical Results | Third Post-Inje | ection EBS A | | esults | | | | | | | | | | | | | |-----------------|--------------|--------|-------------|--------|------------|---------|------------|---------|-------------|----------|-------------|----------|-----------------|-----------|----------------| | | | Acetic | | Formic | Isobutyric | Butyric | Isovaleric | Valeric | | Hexanoic | | | | | | | Well / | Analysis | Acid | Propanoic | Acid | Acid | Acid | Acid | Acid | Isocaproic | Acid | Heptanoic | Analysis | | Analysis | | | Piezometer | Date | (mg/L) | Acid (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | Acid (mg/L) | (mg/L) | Acid (mg/L) | Date | TBCD (cells/ml) | Date | SRB (cells/ml) | | | | | | | | | | | | | | | | | | | DCB-8 | 1/22/2003 | 9.88 | 8.07 | 27.91 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | 4/15/2003 | 5.80E+01 | | DCB-21A | 1/22/2003 | < 6.0 | < 7.0 | 8.85 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DCB-21B | 1/22/2003 | < 6.0 | < 7.0 | 5.67 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | 4/15/2003 | <7.20E+00 | | DCB-22A | 1/22/2003 | < 6.0 | < 7.0 | < 5.0 | 10.43 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DCB-22B | 1/22/2003 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DCB-22C | 1/22/2003 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | 4/15/2003 | <7.20E+00 | | DCB-70B | 1/22/2003 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | 4/15/2003 | 3.00E+02 | | DCB-19A | 1/22/2003 | < 6.0 | < 7.0 | 6.64 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DCB-19B | 1/22/2003 | < 6.0 | < 7.0 | 7.52 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | 4/15/2003 | <7.20E+00 | | DCB-18A | 1/22/2003 | < 6.0 | < 7.0 | 32.02 | < 9.0 | 7.44 | < 10.0 | 14.88 | 19.08 | 25.08 | 49.57 | | | | | | DCB-18B | 1/22/2003 | < 6.0 | < 7.0 | 18.11 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | 12.98 | 12.22 | 24.14 | | | | | | DCB-18C | 1/22/2003 | < 6.0 | < 7.0 | 20.32 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | 16.46 | | | 4/15/2003 | <7.20E+00 | | DCB-71B | 1/22/2003 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | 4/15/2003 | 1.84E+01 | | DIW-P14C | 1/22/2003 | 102.95 | < 7.0 | 30.10 | 50.32 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | |
| DIW-P13B | 1/22/2003 | 521.76 | 809.25 | 71.34 | 850.79 | 40.17 | 11.81 | 99.15 | < 10.0 | 25.34 | < 10.0 | | | | | | DIW-P13C | 1/22/2003 | 399.44 | < 7.0 | 59.18 | < 9.0 | 572.33 | 10.53 | 94.05 | < 10.0 | 51.45 | 13.80 | | | | | | DIW-P12B | 1/22/2003 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P11B | 1/22/2003 | < 6.0 | < 7.0 | 5.62 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | 4/15/2003 | 4.80E+03 | | DIW-P11C | 1/22/2003 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | 4/15/2003 | 2.60E+01 | | DIW-P10C | 1/22/2003 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P09B | 1/22/2003 | 90.59 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P09C | 1/22/2003 | 11.19 | < 7.0 | 7.11 | 8.00 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P03B | 1/22/2003 | 160.25 | 128.35 | 7.40 | 101.39 | < 9.0 | < 10.0 | 12.84 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P03C | 1/22/2003 | 297.92 | 237.39 | 7.32 | 215.22 | 8.89 | < 10.0 | 17.41 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P07B | 1/22/2003 | < 6.0 | < 7.0 | < 5.0 | 11.49 | < 9.0 | < 10.0 | 11.57 | < 10.0 | < 10.0 | < 10.0 | | | 4/15/2003 | <7.20E+00 | | DIW-P07C | 1/22/2003 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | 4/15/2003 | <7.20E+00 | | DIW-P08C | 1/22/2003 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P13A | 1/22/2003 | 443.91 | < 7.0 | 56.01 | 295.39 | 79.07 | < 10.0 | 123.63 | < 10.0 | 38.68 | 16.83 | | | 4/15/2003 | 2.20E+08 | | DIW-P11A | 1/22/2003 | 120.28 | 184.78 | 21.12 | 160.11 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | 15.49 | < 10.0 | | | 4/15/2003 | 2.20E+07 | | DIW-P09A | 1/22/2003 | 312.68 | 127.72 | 18.42 | 242.11 | 18.12 | < 10.0 | 19.64 | < 10.0 | 14.03 | < 10.0 | | | 4/15/2003 | 3.00E+06 | | DIW-1-2 | 1/22/2003 | 35.82 | 7.72 | < 5.0 | 14.61 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | 4/15/2003 | 4.80E+05 | | DIW-P03A | 1/22/2003 | 164.14 | < 7.0 | < 5.0 | 85.59 | 11.76 | < 10.0 | 16.45 | < 10.0 | 11.51 | < 10.0 | | | 4/15/2003 | 4.80E+03 | | DIW-P05A | 1/22/2003 | 126.79 | 156.90 | 6.18 | 106.70 | 16.42 | < 10.0 | 13.74 | < 10.0 | < 10.0 | < 10.0 | | | 4/15/2003 | >2.20E+07 | | DIW-P07A | 1/22/2003 | 267.16 | 331.60 | 19.49 | 222.18 | 60.23 | < 10.0 | 43.59 | < 10.0 | 14.29 | < 10.0 | | | 4/15/2003 | >2.20E+07 | | DCB-21B | 1/22/2003 | < 6.0 | < 7.0 | 6.17 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DCB-21B | | | | | | | | | | | | | | | | | DCB-22C | 1/22/2003 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DCB-22C | | | | | | | | | | | | | | | | | DIW-P11B | 1/22/2003 | < 6.0 | < 7.0 | 6.81 | 9.34 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P11B | Gray highlight means that there is no data SRB = Sulfate Reducing Bacteria TBCD = Total Bacterial Cell Density Third Post-Injection EBS Analytical Results | Well /
Piezometer | Comments | |----------------------|---| | ı | | | | | | DCB-8 | | | DCB-21A | | | DCB-21B | | | DCB-22A | | | DCB-22B | | | DCB-22C | | | DCB-70B | | | DCB-19A | | | DCB-19B | | | DCB-18A | | | DCB-18B | | | DCB-18C | | | DCB-71B | | | DIW-P14C | | | DIW-P13B | | | DIW-P13C | | | DIW-P12B | | | DIW-P11B | | | DIW-P11C | | | DIW-P10C | | | DIW-P09B | | | DIW-P09C | | | DIW-P03B | | | DIW-P03C | | | DIW-P07B | | | DIW-P07C | | | DIW-P08C | | | DIW-P13A | | | DIW-P11A | | | DIW-P09A | | | DIW-1-2 | | | DIW-P03A | | | DIW-P05A | | | | SRB count was previously listed as >2.20E+08; this was preliminary data | | DCB-21B | | | DCB-21B | | | DCB-22C | | | DCB-22C | | | DIW-P11B | | | DIW-P11B | | Fourth Post-Injection EBS Analytical Results | Fourth Post-Injection EBS Analytical Results | | | | | | | | | | | | |--|------------------|-----------------|----------------|------------------|--------|------------------|--------------------|-------------------|-------------------|---------------------|-------------------| | Well/
Piezometer | Sample
Number | Sample Date | Sample
Type | Analysis
Date | Lab pH | Analysis
Date | Chloride
(mg/L) | Nitrate
(mg/L) | Nitrite
(mg/L) | Phosphate
(mg/L) | Sulfate
(mg/L) | | | | | | | | | | | | | | | DCB-8 | DSR-00201 | 4/1/2003 | Sample | 4/01/03 | 5.01 | 4/11/2003 | 12.52 | 0.56 | 0.22 | < 0.5 | 6.94 | | DCB-21A | DSR-00202 | 3/31/2003 | Sample | 3/31/03 | 2.37 | 4/11/2003 | 24.43 | < 0.5 | 0.00 | < 0.5 | 2936.28 | | DCB-21B | DSR-00203 | 3/31/2003 | Sample | 3/31/03 | 2.98 | 4/11/2003 | 15.85 | < 0.5 | 7.68 | < 0.5 | 1470.59 | | DCB-22C | DSR-00204 | 3/31/2003 | Sample | 3/31/03 | 4.46 | 4/11/2003 | 0.87 | < 0.5 | 0.55 | < 0.5 | 413.16 | | DCB-70B | DSR-00205 | 3/31/2003 | Sample | 3/31/03 | 4.98 | 4/11/2003 | 3.52 | 0.46 | 0.24 | < 0.5 | 65.70 | | DCB-19A | DSR-00206 | 3/31/2003 | Sample | 3/31/03 | 2.36 | 4/11/2003 | 17.99 | 5.35 | 15.85 | < 0.5 | 2484.03 | | DCB-19B | DSR-00207 | 3/31/2003 | Sample | 3/31/03 | 3.14 | 4/11/2003 | 12.15 | 5.61 | 7.01 | < 0.5 | 887.87 | | DCB-18C | DSR-00208 | 3/31/2003 | Sample | 3/31/03 | 3.52 | 4/11/2003 | 13.95 | 0.24 | 6.01 | < 0.5 | 1337.39 | | DCB-71B | DSR-00209 | 3/31/2003 | Sample | | | | | | | | | | DIW-P14C | DSR-00210 | 3/31/2003 | Sample | | | | | | | | | | DIW-P13B | DSR-00211 | 3/31/2003 | Sample | | | | | | | | | | DIW-P13C | DSR-00212 | 3/31/2003 | Sample | | | | | | | | | | DIW-P12B | DSR-00213 | 4/1/2003 | Sample | 4/01/03 | 2.53 | 4/11/2003 | 30.64 | 7.96 | 50.22 | < 0.5 | 4907.71 | | DIW-P11B | DSR-00214 | 4/1/2003 | Sample | 4/01/03 | 2.74 | 4/11/2003 | 26.60 | 4.57 | 48.39 | < 0.5 | 4539.62 | | DIW-P11C | DSR-00215 | 3/31/2003 | Sample | 3/31/03 | 1.96 | 4/11/2003 | 100.89 | 5.09 | 84.20 | < 0.5 | 8137.55 | | DIW-P10C | DSR-00216 | 4/1/2003 | Sample | | | | | | | | | | DIW-P09B | DSR-00217 | 4/1/2003 | Sample | | | | | | | | | | DIW-P09C | DSR-00218 | 4/1/2003 | Sample | | | | | | | | | | DIW-P02C | DSR-00219 | 4/1/2003 | Sample | | | | | | | | | | DIW-P03B | DSR-00220 | 4/1/2003 | Sample | 4/01/03 | 5.99 | 4/11/2003 | 4.35 | 0.47 | 0.63 | < 0.5 | 542.33 | | DIW-P03C | DSR-00221 | 4/1/2003 | Sample | 4/01/03 | 6.22 | 4/11/2003 | 4.24 | 0.24 | 0.56 | < 0.5 | 552.11 | | DIW-P04C | DSR-00222 | 4/1/2003 | Sample | 4/01/03 | 5.48 | 4/11/2003 | 2.67 | 0.32 | 7.44 | < 0.5 | 743.79 | | DIW-P07B | DSR-00223 | 3/31/2003 | Sample | 3/31/03 | 3.23 | 4/11/2003 | 15.23 | 0.21 | 10.31 | < 0.5 | 2025.50 | | DIW-P07C | DSR-00224 | 3/31/2003 | Sample | 3/31/03 | 3.38 | 4/11/2003 | 16.05 | 0.48 | 10.98 | < 0.5 | 1967.98 | | DIW-P08C | DSR-00225 | 3/31/2003 | Sample | 3/31/03 | 3.25 | 4/11/2003 | 16.11 | < 0.5 | 10.82 | < 0.5 | 1972.64 | | DIW-P13A | DSR-00226 | 4/1/2003 | Sample | 4/01/03 | 5.88 | 4/11/2003 | 8.22 | 2.49 | 4.69 | < 0.5 | 375.33 | | DIW-P11A | DSR-00227 | 4/1/2003 | Sample | 4/01/03 | 5.14 | 4/11/2003 | 0.00 | 2.29 | 5.09 | < 0.5 | 598.02 | | DIW-P09A | DSR-00228 | 4/1/2003 | Sample | 4/01/03 | 5.57 | 4/11/2003 | 0.00 | 2.48 | 2.54 | < 0.5 | 135.99 | | DIW-1-2 | DSR-00229 | 4/1/2003 | Sample | 4/01/03 | 6.32 | 4/11/2003 | 5.25 | 0.00 | 4.47 | < 0.5 | 115.80 | | DIW-P03A | DSR-00230 | 4/1/2003 | Sample | 4/01/03 | 6.06 | 4/11/2003 | 0.00 | 4.61 | 2.58 | < 0.5 | 126.99 | | DIW-P05A | DSR-00231 | 4/1/2003 | Sample | 4/01/03 | 5.49 | 4/11/2003 | < 0.5 | 5.05 | 6.70 | < 0.5 | 163.28 | | DIW-P07A | DSR-00232 | 4/1/2003 | Sample | 4/01/03 | 5.34 | 4/11/2003 | < 0.5 | < 0.5 | 2.45 | < 0.5 | 326.85 | | DCB-21B | DSR-00233 | 3/31/2003 | Duplicate | | | 4/11/2003 | 15.12 | 0.53 | 8.35 | < 0.5 | 1432.48 | | DCB-21B | DSR-00234 | 3/31/2003 | Unfiltered | | | | | | | | | | DCB-22C | DSR-00235 | 3/31/2003 | | | | 4/11/2003 | 0.88 | 0.52 | 0.26 | < 0.5 | 422.77 | | DCB-22C | DSR-00236 | 3/31/2003 | | | | | | | | | | | DIW-P11B | DSR-00237 | | Duplicate | | | 4/11/2003 | 24.57 | 6.63 | 22.85 | < 0.5 | 4563.63 | | DIW-P11B | DSR-00239 | | Unfiltered | | | | = ::•: | | | | | | | | t means that th | | 10 | | | | | | | | Fourth Post-Injection EBS Analytical Results | Fourth Post-In | jection EBS A | Analytical F | Results | | | | | | | | | | |----------------|---------------|--------------|----------------|----------|-----------|-----------|----------|-----------|----------------|-----------|---------|---------| | Well / | Analysis | Lithium | Sodium | Ammonium | Potassium | Magnesium | Calcium | Analysis | Hydrogen | Analysis | Lactate | Lactate | | Piezometer | Date | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | Date | Sulfide (mg/L) | Date | (%) | (mg/L) | | 1 ICZOITICICI | Date | (1119/12) | (1119/12) | (IIIg/L) | (Hig/L) | (1119/12) | (IIIg/L) | Date | Camac (mg/L) | Date | (70) | (mg/L) | | DCB-8 | 4/12/2003 | < 0.5 | 6.86 | < 0.5 | < 0.5 | 1.23 | 3.19 | 4/4/2003 | <0.001 | 4/11/2003 | <0.001 | <6.3 | | DCB-21A | 4/12/2003 | < 0.5 | 6.07 | < 0.5 | 0.00 | 98.96 | 83.64 | 4/4/2003 | <0.001 | 4/11/2003 | <0.001 | <6.3 | | DCB-21B | 4/12/2003 | < 0.5 | 7.61 | < 0.5 | 1.15 | 73.71 | 111.58 | 4/4/2003 | <0.001 | 4/11/2003 | <0.001 | <6.3 | | DCB-22C | 4/12/2003 | < 0.5 | 3.91 | < 0.5 | 1.27 | 21.31 | 111.55 | 4/4/2003 | <0.001 | 4/11/2003 | <0.001 | <6.3 | | DCB-70B | 4/12/2003 | < 0.5 | 23.06 | < 0.5 | 0.81 | 1.92 | 4.36 | 4/4/2003 | <0.001 | 4/11/2003 | <0.001 | <6.3 | | DCB-19A | 4/12/2003 | < 0.5 | 4.96 | < 0.5 | 1.04 | 78.44 | 88.21 | 4/4/2003 | <0.001 | 4/11/2003 | <0.001 | <6.3 | | DCB-19B | 4/12/2003 | < 0.5 | 4.81 | < 0.5 | 0.80 | 22.81 | 48.20 | 4/4/2003 | <0.001 | 4/11/2003 | <0.001 | <6.3 | | DCB-18C | 4/12/2003 | < 0.5 | 6.85 | < 0.5 | 2.56 | 48.33 | 139.17 | 4/4/2003 | <0.001 | 4/11/2003
 <0.001 | <6.3 | | DCB-71B | 1,12,2000 | 1 0.0 | 0.00 | 1 0.0 | 2.00 | 10.00 | | 1, 1,2000 | 10.001 | .,, 2000 | 10.00 | 10.0 | | DIW-P14C | | | | | | | | | | | | | | DIW-P13B | | | | | | | | | | | | | | DIW-P13C | | | | | | | | | | | | | | DIW-P12B | 4/12/2003 | < 0.5 | 7.16 | < 0.5 | < 0.5 | 116.95 | 83.37 | 4/4/2003 | <0.001 | 4/11/2003 | <0.001 | <6.3 | | DIW-P11B | 4/12/2003 | < 0.5 | 11.56 | < 0.5 | < 0.5 | 104.06 | 78.42 | 4/4/2003 | 0.020 | 4/11/2003 | <0.001 | <6.3 | | DIW-P11C | 4/12/2003 | < 0.5 | 17.83 | < 0.5 | < 0.5 | 190.80 | 139.52 | 4/4/2003 | <0.001 | 4/11/2003 | <0.001 | <6.3 | | DIW-P10C | | | | | | | | | | | | | | DIW-P09B | | | | | | | | | | | | | | DIW-P09C | | | | | | | | | | | | | | DIW-P02C | | | | | | | | | | | | | | DIW-P03B | 4/12/2003 | < 0.5 | 30.13 | < 0.5 | 2.16 | 32.48 | 93.79 | 4/4/2003 | 0.017 | 4/11/2003 | <0.001 | <6.3 | | DIW-P03C | 4/12/2003 | < 0.5 | 30.97 | < 0.5 | 2.20 | 33.10 | 90.08 | 4/4/2003 | <0.001 | 4/11/2003 | <0.001 | <6.3 | | DIW-P04C | 4/12/2003 | < 0.5 | 13.74 | < 0.5 | 1.85 | 37.38 | 74.81 | 4/4/2003 | 0.121 | 4/11/2003 | <0.001 | <6.3 | | DIW-P07B | 4/12/2003 | < 0.5 | 16.94 | < 0.5 | 1.77 | 68.10 | 117.32 | 4/4/2003 | 0.026 | 4/11/2003 | <0.001 | <6.3 | | DIW-P07C | 4/12/2003 | < 0.5 | 14.64 | < 0.5 | 1.68 | 65.36 | 117.29 | 4/4/2003 | <0.001 | 4/11/2003 | < 0.001 | <6.3 | | DIW-P08C | 4/12/2003 | < 0.5 | 19.10 | < 0.5 | 1.85 | 70.02 | 126.51 | 4/4/2003 | 0.009 | 4/11/2003 | < 0.001 | <6.3 | | DIW-P13A | 4/12/2003 | < 0.5 | 238.92 | < 0.5 | < 0.5 | 18.06 | 19.18 | 4/4/2003 | <0.001 | 4/11/2003 | <0.001 | <6.3 | | DIW-P11A | 4/12/2003 | < 0.5 | 35.50 | < 0.5 | < 0.5 | 31.42 | 40.09 | 4/4/2003 | 0.035 | 4/11/2003 | < 0.001 | <6.3 | | DIW-P09A | 4/12/2003 | < 0.5 | 30.82 | < 0.5 | < 0.5 | 6.14 | 12.23 | 4/4/2003 | 0.113 | 4/11/2003 | < 0.001 | <6.3 | | DIW-1-2 | 4/12/2003 | < 0.5 | 58.96 | < 0.5 | 0.00 | 23.64 | 31.91 | 4/4/2003 | 0.015 | 4/11/2003 | <0.001 | <6.3 | | DIW-P03A | 4/12/2003 | < 0.5 | 21.22 | < 0.5 | 0.00 | 23.83 | 50.31 | 4/4/2003 | 0.058 | 4/11/2003 | <0.001 | <6.3 | | DIW-P05A | 4/12/2003 | < 0.5 | 20.75 | < 0.5 | 0.00 | 21.56 | 42.70 | 4/4/2003 | 5.755 | 4/11/2003 | <0.001 | <6.3 | | DIW-P07A | 4/12/2003 | < 0.5 | 12.82 | < 0.5 | 0.00 | 15.17 | 37.12 | 4/4/2003 | 0.598 | 4/11/2003 | <0.001 | <6.3 | | DCB-21B | 4/12/2003 | < 0.5 | 7.48 | < 0.5 | 0.95 | 72.75 | 109.77 | | | 4/11/2003 | <0.001 | <6.3 | | DCB-21B | | | | | | | | 4/4/2003 | <0.001 | | | | | DCB-22C | 4/12/2003 | < 0.5 | 4.73 | < 0.5 | 1.24 | 23.57 | 112.49 | | | 4/11/2003 | <0.001 | <6.3 | | DCB-22C | | | | | | | | 4/4/2003 | <0.001 | | | | | DIW-P11B | 4/12/2003 | < 0.5 | 7.98 | < 0.5 | < 0.5 | 103.56 | 79.84 | | | 4/11/2003 | <0.001 | <6.3 | | DIW-P11B | | | | | | | | 4/4/2003 | 0.075 | | | | | | Gray highligh | nt moane th | at there is no | n data | | | | | • | | | | Fourth Post-Injection EBS Analytical Results | Fourth Post-Ir | ijection EBS | Analytical | Results | | | | | | | | | | | | | |----------------|--------------|------------|-----------------|---------|------------|----------|------------|---------|-------------|----------|-------------|----------|-----------------|------------|----------------| | | | Acetic | | Formic | Isobutyric | Butyric | Isovaleric | Valeric | | Hexanoic | | | | | | | Well / | Analysis | Acid | Propanoic | Acid | Acid | Acid | Acid | Acid | Isocaproic | Acid | Heptanoic | Analysis | | Analysis | | | Piezometer | Date | (mg/L) | Acid (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | Acid (mg/L) | (mg/L) | Acid (mg/L) | Date | TBCD (cells/ml) | Date | SRB (cells/ml) | | | | | | · · · · | · · · | <u> </u> | | | | | | | · | | | | DCB-8 | 4/12/2003 | | | | | | | | | | | | | 7/3/2003 | 9.20E+02 | | DCB-21A | 4/12/2003 | | | | | | | | | | | | | | | | DCB-21B | 4/12/2003 | | | | | | | | | | | | | 7/3/2003 | <7.20E+00 | | DCB-22C | 4/12/2003 | | | | | | | | | | | | | 7/3/2003 | <7.20E+00 | | DCB-70B | 4/12/2003 | | | | | | | | | | | | | 7/3/2003 | 7.20E+00 | | DCB-19A | 4/12/2003 | | | | | | | | | | | | | | | | DCB-19B | 4/12/2003 | | | | | | | | | | | | | 7/3/2003 | <7.20E+00 | | DCB-18C | 4/12/2003 | | | | | | | | | | | | | 7/3/2003 | 7.20E+00 | | DCB-71B | | | | | | | | | | | | | | | | | DIW-P14C | | | | | | | | | | | | | | | | | DIW-P13B | | | | | | | | | | | | | | | | | DIW-P13C | | | | | | | | | | | | | | | | | DIW-P12B | 4/12/2003 | | | | | | | | | | | | | | | | DIW-P11B | 4/12/2003 | | | | | | | | | | | | | 7/3/2003 | 4.80E+02 | | DIW-P11C | 4/12/2003 | | | | | | | | | | | | | 7/3/2003 | 1.24E+01 | | DIW-P10C | ,, 12, 200 | | | | | | | | | | | | | 1,0,200 | | | DIW-P09B | | | | | | | | | | | | | | | | | DIW-P09C | | | | | | | | | | | | | | | | | DIW-P02C | | | | | | | | | | | | | | | | | DIW-P03B | 4/12/2003 | | | | | | | | | | | | | 7/3/2003 | >2.20E+07 | | DIW-P03C | 4/12/2003 | | | | | | | | | | | | | 7/3/2003 | 2.20E+06 | | DIW-P04C | 4/12/2003 | | | | | | | | | | | | | 170/2000 | 2,202,00 | | DIW-P07B | 4/12/2003 | | | | | | | | | | | | | 7/3/2003 | 4.20E+01 | | DIW-P07C | 4/12/2003 | | | | | | | | | | | | | 7/3/2003 | <7.20E+00 | | DIW-P08C | 4/12/2003 | | | | | | | | | | | | | 170/2000 | 111202100 | | DIW-P13A | 4/12/2003 | | | | | | | | | | | | | 7/3/2003 | 4.20E+07 | | DIW-P11A | 4/12/2003 | | | | | | | | | | | | | 7/3/2003 | 9.20E+07 | | DIW-P09A | 4/12/2003 | | | | | | | | | | | | | 7/3/2003 | 2.20E+07 | | DIW-1-2 | 4/12/2003 | | | | | | | | | | | | | 7/3/2003 | 4.80E+04 | | DIW-P03A | 4/12/2003 | | | | | | | | | | | | | 7/3/2003 | 2.20E+07 | | DIW-P05A | 4/12/2003 | | | | | | | | | | | | | 7/3/2003 | 4.80E+06 | | DIW-P07A | 4/12/2003 | | | | | | | | | | | | | 7/3/2003 | 7.20E+04 | | DCB-21B | 4/12/2003 | | | | | | | | | | | | | , 5, 2 5 5 | | | DCB-21B | | | | | | | | | | | | | | | | | DCB-22C | 4/12/2003 | | | | | | | | | | | | | | | | DCB-22C | | | | | | | | | | | | | | | | | DIW-P11B | 4/12/2003 | | | | | | | | | | | | | | | | DIW-P11B | ., 12,2000 | | | | | | | | | | | | | | | | 2 | 0 1:11 | 1. | that there is n | | | | | | | | | | | | | Gray highlight means that there is no data SRB = Sulfate Reducing Bacteria TBCD = Total Bacterial Cell Density #### Fourth Post-Injection EBS Analytical Results | Well / | | |------------|----------| | Piezometer | Comments | | DCB-21A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-70B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-70B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-19B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-19B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-19B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-71B DIW-P14C DIW-P14C DIW-P13C DIW-P13C DIW-P13C DIW-P13C DIW-P13C DIW-P13C DIW-P14C DIW-P11C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P10C DIW-P10C DIW-P0C DIW-P0C DIW-P0C DIW-P0SC VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0SC VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0SC VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0SC VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0SC VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0SC VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0SC VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0SA VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0SA VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analyt | | |
--|----------|--| | DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-70B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-19A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-19B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-19B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-19C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-71B DIW-P13B DIW-P13B DIW-P13B DIW-P13B DIW-P13B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P10C DIW-P00C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P04C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an a | DCB-8 | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-19A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-19B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-18C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-71B DIW-P14C DIW-P13B DIW-P12B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13B DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11C DIW-P11C DIW-P10C DIW-P09C DIW-P09C DIW-P09C DIW-P03B DIW-P09C DIW-P03B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C DIW-P03C DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09C DIW-P09C DIW-P09C DIW-P09C DIW-P09C DIW-P09C DIW-P09C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09C DIW-P09C DIW-P09C DIW-P09C DIW-P09C DIW-P09C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09C DIW-P09C DIW-P09C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09C DIW-P09C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid throug | DCB-21A | | | DCB-70B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-19A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-19B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-18C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-71B DIW-P14C DIW-P13B DIW-P13C DIW-P12B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11C DIW-P11C DIW-P11C DIW-P10C DIW-P09B DIW-P09B DIW-P09B DIW-P09C DIW-P09C DIW-P09C DIW-P09C DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09C DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C DIW-P11A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A V | DCB-21B | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DCB-19A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-19B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-18C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-71B DIW-P14C DIW-P13B DIW-P13B DIW-P13B DIW-P13B DIW-P13B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P10C DIW-P0B DIW-P0BC VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0BC VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0BC VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0BC VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0BC VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0BC VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0BC VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0BC VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0BC VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0BA VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0BA VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0BA VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0BA VFA (Acetic Acid through Heptanoic Acid) data invalid due to
an analytical error DIW-P0BA VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0BA VFA (Acetic Acid through Heptanoic Acid) dat | DCB-22C | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DCB-19B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-18C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P14C DIW-P13B DIW-P13B DIW-P13B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P10C DIW-P09B DIW-P09B DIW-P09B DIW-P09C DIW-P02C DIW-P02C DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due t | DCB-70B | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DCB-18C DCB-71B DIW-P14C DIW-P13B DIW-P13B DIW-P13C DIW-P13B DIW-P13C DIW-P12B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11C DIW-P11C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11C DIW-P11C DIW-P10C DIW-P0C DIW-P0SB DIW-P0SC DIW-P03B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C DIW-P03C DIW-P03C DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P04C DIW-P07C DIW-P07C DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C DIW-P07C DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0 | DCB-19A | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DCB-71B DIW-P14C DIW-P13C DIW-P13C DIW-P13C DIW-P13B DIW-P13C DIW-P12B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11C DIW-P10C DIW-P0C DIW-P09B DIW-P09C DIW-P03B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P04C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C DIW-P10A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P10A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (| | | | DIW-P13C DIW-P13B DIW-P13B DIW-P12B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P10C DIW-P09B DIW-P09C DIW-P09C DIW-P03B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P04C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW | | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DIW-P13B DIW-P13C DIW-P12B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P10C DIW-P09B DIW-P09C DIW-P03B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P04C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic
Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic | | | | DIW-P13C DIW-P13B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P10C DIW-P09B DIW-P09C DIW-P09C DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P04C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic | DIW-P14C | | | DIW-P12B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P10C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09B DIW-P09C DIW-P09C DIW-P03B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P04C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P14 (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P15A (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid | DIW-P13B | | | DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P10C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P0B DIW-P09C DIW-P09C DIW-P03B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P04C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P14A (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Ac | | | | DIW-P11C DIW-P10C DIW-P0B DIW-P09C DIW-P03B DIW-P03B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03B DIW-P03C DIW-P03B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P04C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-P12B | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DIW-P09C DIW-P09C DIW-P03C DIW-P03B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P04C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P1-2 VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid
through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-P11B | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DIW-P09C DIW-P02C DIW-P03B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P04C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-1-2 VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-P11C | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DIW-P02C DIW-P03B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P04C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-P10C | | | DIW-P03B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P04C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-P09B | | | DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P04C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-P09C | | | DIW-P03C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P04C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-P02C | | | DIW-P04C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-1-2 VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA
(Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-P03B | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DIW-P07B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-1-2 VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-P03C | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DIW-P07C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-1-2 VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-P04C | | | DIW-P08C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-1-2 VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-P07B | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DIW-P13A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P11A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-1-2 VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-P07C | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DIW-P11A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-1-2 VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-P08C | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DIW-P09A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-1-2 VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-P13A | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DIW-1-2 VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-P11A | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DIW-P03A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-P09A | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DIW-P05A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-1-2 | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DIW-P07A VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-P03A | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DCB-21B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-21B DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-P05A | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DCB-21B DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DIW-P07A | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DCB-22C VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error DCB-22C DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DCB-21B | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | DCB-22C DIW-P11B VFA (Acetic Acid
through Heptanoic Acid) data invalid due to an analytical error | DCB-21B | | | DIW-P11B VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | DCB-22C | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | | | | | DIW-P11B | DIW-P11B | VFA (Acetic Acid through Heptanoic Acid) data invalid due to an analytical error | | | DIW-P11B | | Fifth Post-Injection EBS Analytical Results | Fifth Post-Inje | ction EBS Ana | lytical Results | | | | | 1 | 1 | | | | |--------------------|------------------------|------------------------|------------|-----------|--------------|------------------------|-----------|---------|----------------|----------------|------------------| |)A/- II/ | 0 | | 01- | A l !- | | A !- | Oblemiale | N.C. | N I' to a 't a | Dhaaabata | 0.46-4- | | Well/ | Sample | 0 | Sample | Analysis | 1 -6 -11 | Analysis | Chloride | Nitrate | Nitrite | Phosphate | Sulfate | | Piezometer | Number | Sample Date | Type | Date | Lab pH | Date | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | | DOD 0 | DOD 00050 | 7/45/0000 | 01- | 7/45/0000 | 4.04 | 0/40/0000 | 7.75 | 0.5 | 0.50 | 0.5 | 4.00 | | DCB-8 | DSR-00250 | 7/15/2003 | Sample | 7/15/2003 | 4.34 | 8/13/2003 | 7.75 | < 0.5 | 0.56 | < 0.5 | 1.22 | | DCB-21A | DSR-00251 | 7/14/2003 | Sample | 7/14/2003 | 2.05 | 8/13/2003 | < 0.5 | 10.84 | < 0.5 | < 0.5 | 3668.56 | | DCB-21B | DSR-00252 | 7/14/2003 | Sample | 7/14/2003 | 3.06 | 8/13/2003 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | 2799.44 | | DCB-22C
DCB-70B | DSR-00253
DSR-00254 | 7/14/2003
7/14/2003 | Sample | 7/14/2003 | 4.49
4.12 | 8/13/2003
8/13/2003 | 4.15 | < 0.5 | < 0.5 | < 0.5
< 0.5 | 975.68
115.42 | | | | | Sample | 7/14/2003 | | | 3.59 | < 0.5 | < 0.5 | | | | DCB-23C | DSR-00255 | 7/14/2003 | Sample | 7/14/2003 | 4.73 | 8/13/2003 | 1.20 | < 0.5 | < 0.5 | < 0.5 | 2181.57 | | DCB-19A | DSR-00256 | 7/14/2003 | Sample | 7/14/2003 | 2.21 | 8/13/2003 | 3.80 | 8.92 | < 0.5 | < 0.5 | 2934.61 | | DCB-19B | DSR-00257 | 7/14/2003 | Sample | 7/14/2003 | 2.7 | 8/13/2003 | 4.82 | < 0.5 | < 0.5 | < 0.5 | 2313.44 | | DCB-18C | DSR-00258 | 7/14/2003 | Sample | 7/14/2003 | 3.14 | 8/13/2003 | 3.90 | < 0.5 | < 0.5 | < 0.5 | 1901.46 | | DCB-71B | DSR-00259 | | | | | | | | | | | | DIW-P14C | DSR-00260 | | | | | | | | | | | | DIW-P13B | DSR-00261 | | | | | | | | | | | | DIW-P13C | DSR-00262 | | | | | | | | | | | | DIW-P12B | DSR-00263 | 7/14/2003 | Sample | 7/14/2003 | 2.04 | 8/13/2003 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | 3885.55 | | DIW-P11B | DSR-00264 | 7/14/2003 | Sample | 7/14/2003 | 2.52 | 8/13/2003 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | 3440.81 | | DIW-P11C | DSR-00265 | 7/14/2003 | Sample | 7/14/2003 | 2.42 | 8/13/2003 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | 3919.53 | | DIW-P10C | DSR-00266 | | | | | | | | | | | | DIW-P09B | DSR-00267 | | | | | | | | | | | | DIW-P09C | DSR-00268 | | | | | | | | | | | | DIW-P02C | DSR-00269 | | | | | | | | | | | | DIW-P03B | DSR-00270 | 7/14/2003 | Sample | 7/14/2003 | 5.08 | 8/13/2003 | 2.29 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | | DIW-P03C | DSR-00271 | 7/14/2003 | Sample | 7/14/2003 | 5.55 | 8/13/2003 | 2.69 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | | DIW-P04C | DSR-00272 | 7/14/2003 | Sample | 7/14/2003 | 4.02 | 8/13/2003 | 0.82 | < 0.5 | < 0.5 | < 0.5 | 510.68 | | DIW-P07B | DSR-00273 | 7/14/2003 | Sample | 7/14/2003 | 5.1 | 8/13/2003 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | 393.35 | | DIW-P07C | DSR-00274 | 7/14/2003 | Sample | 7/14/2003 | 4.25 | 8/13/2003 | 1.51 | < 0.5 | < 0.5 | < 0.5 | 1238.99 | | DIW-P08C | DSR-00275 | 7/14/2003 | Sample | 7/14/2003 | 3.94 | 8/13/2003 | 1.98 | < 0.5 | < 0.5 | < 0.5 | 1509.18 | | DIW-P13A | DSR-00276 | 7/15/2003 | Sample | 7/15/2003 | 5.08 | 8/13/2003 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | 13.56 | | DIW-P11A | DSR-00277 | 7/15/2003 | Sample | 7/15/2003 | 3.77 | 8/13/2003 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | 1192.16 | | DIW-P09A | DSR-00278 | 7/15/2003 | Sample | 7/15/2003 | 4.73 | 8/13/2003 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | 72.38 | | DIW-1-2 | DSR-00279 | 7/15/2003 | Sample | 7/15/2003 | 4.51 | 8/13/2003 | 0.75 | < 0.5 | < 0.5 | < 0.5 | 12.21 | | DIW-P03A | DSR-00280 | 7/15/2003 | Sample | 7/15/2003 | 4.83 | 8/13/2003 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | 3.61 | | DIW-P05A | DSR-00281 | 7/15/2003 | Sample | 7/15/2003 | 4.76 | 8/13/2003 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | 8.55 | | DIW-P07A | DSR-00282 | 7/15/2003 | Sample | 7/15/2003 | 4.97 | 8/13/2003 | < 0.5 | < 0.5 | < 0.5 | < 0.5 | 9.37 | | DCB-21B | DSR-00283 | 7/14/2003 | Duplicate | | | | | | | | | | DCB-21B | DSR-00284 | 7/14/2003 | Unfiltered | | | | | | | | | | DCB-22C | DSR-00285 | 7/14/2003 | Duplicate | | | | | | | | | | DCB-22C | DSR-00286 | 7/14/2003 | Unfiltered | | | | | | | | | | DIW-P11B | DSR-00287 | 7/14/2003 | Duplicate | | | | | | | | | | DIW-P11B | DSR-00289 | 7/14/2003 | | | | | | | | | | | | | t means that th | | to | | | | | | | | Fifth Post-Injection EBS Analytical Results | Fifth Post-Injec | ction EBS An | alytical Re | sults | ı | | ı | 1 | _ | ı | | T | | |----------------------|----------------------|-------------------|------------------|--------------------|------------------|---------------------|-------------------|------------------|----------------------------|------------------|----------------|-------------------| | Well /
Piezometer | Analysis
Date | Lithium
(mg/L) | Sodium
(mg/L) | Ammonium
(mg/L) | Potassium (mg/L) | Magnesium
(mg/L) | Calcium
(mg/L) | Analysis
Date | Hydrogen
Sulfide (mg/L) | Analysis
Date | Lactate
(%) | Lactate
(mg/L) | | DCB-8 | 7/23/2003 | <0.5 | 2.96 | <0.5 | 1.07 | <0.5 | <0.5 | 7/17/2003 | 0.0014 | 8/13/2003 | <0.001 | <6.3 | | DCB-21A | 7/23/2003 | <0.5 | 1.31 | <0.5 | <0.5 | <0.5 | 60.60 | 7/17/2003 | 0.0083 | 8/13/2003 | <0.001 | <6.3 | | DCB-21B | 7/23/2003 | <0.5 | 5.17 | <0.5 | <0.5 | <0.5 | <0.5 | 7/17/2003 | 0.0015 | 8/13/2003 | <0.001 | <6.3 | | DCB-22C | 7/23/2003 | <0.5 | 10.47 | <0.5 | 54.90 | <0.5 | 122.27 | 7/17/2003 | <0.001 | 8/13/2003 | <0.001 | <6.3 | | DCB-70B | 7/23/2003 | <0.5 | 15.22 | <0.5 | 8.94 | <0.5 | 5.94 | 7/17/2003 | <0.001 | 8/13/2003 | <0.001 | <6.3 | | DCB-23C | 7/23/2003 | <0.5 | 8.13 | <0.5 | <0.5 | <0.5 | <0.5 | 7/17/2003 | 0.0013 | 8/13/2003 | <0.001 | <6.3 | | DCB-19A | 7/23/2003 | <0.5 | 1.81 | <0.5 | <0.5 | <0.5 | 63.99 | 7/17/2003 | <0.001 | 8/13/2003 | <0.001 | <6.3 | | DCB-19B | 7/23/2003 | <0.5 | 5.14 | <0.5 | <0.5 | <0.5 | 53.09 | 7/17/2003 | <0.001 | 8/13/2003 | <0.001 | <6.3 | | DCB-18C | 7/23/2003 | <0.5 | 4.92 | <0.5 | <0.5 | <0.5 | <0.5 | 7/17/2003 | 0.0190 | 8/13/2003 | <0.001 | <6.3 | | DCB-71B | 1720/2000 | \0.0 | 7.02 | V0.0 | 40.0 | ₹0.0 | ٧٥.٥ | 171172000 | 0.0130 | 0/10/2000 | Q0.001 | ۷٥.٥ | | DIW-P14C | | | | | | | | | | | | | | DIW-P13B | | | | | | | | | | | | | | DIW-P13C | | | | | | | | | | | | | | DIW-P12B | 7/23/2003 | <0.5 | <0.5 | <0.5 | 11.21 | <0.5 | 5.23 | 7/17/2003 | <0.001 | 8/13/2003 | <0.001 | <6.3 | | DIW-P11B | 7/23/2003 | <0.5 | <0.5 | <0.5 | 9.31 | <0.5 | 4.52 | 7/17/2003 | 0.0343 | 8/13/2003 | <0.001 | <6.3 | | DIW-P11C | 7/23/2003 | <0.5 | <0.5 | <0.5 | 12.99 | <0.5 | 6.78 | 7/17/2003 | <0.001 | 8/13/2003 | <0.001 | <6.3 | | DIW-P10C | 1720/2000 | 10.0 | 10.10 | 10.0 | 12.00 | 10.0 | 00 | 171172000 | 101001 | 3/13/2000 | 10.001 | 10.10 | | DIW-P09B | | | | | | | | | | | | | | DIW-P09C | | | | | | | | | | | | | | DIW-P02C | | | | | | | | | | | | | | DIW-P03B | 7/23/2003 | <0.5 | 6.94 | <0.5 | 27.98 | <0.5 | 21.86 | 7/17/2003 | 0.0368 | 8/13/2003 | <0.001 | <6.3 | | DIW-P03C | 7/23/2003 | <0.5 | 7.27 | <0.5 | 25.14 | <0.5 | 17.74 | 7/17/2003 | 0.0015 | 8/13/2003 | <0.001 | <6.3 | | DIW-P04C | 7/23/2003 | <0.5 | 3.41 | <0.5 | 36.43 | <0.5 | 30.01 | 7/17/2003 | 0.5702 | 8/13/2003 | <0.001 | <6.3 | | DIW-P07B | 7/23/2003 | <0.5 | 10.16 | <0.5 | 19.30 | <0.5 | 17.97 | 7/17/2003 | 0.0083 | 8/13/2003 | <0.001 | <6.3 | | DIW-P07C | 7/23/2003 | <0.5 | 9.21 | <0.5 | <0.5 | <0.5 | 40.30 | 7/17/2003 | 0.5292 | 8/13/2003 | <0.001 | <6.3 | | DIW-P08C | 7/23/2003 | <0.5 | 18.16 | <0.5 | <0.5 | <0.5 | 50.94 | 7/17/2003 | 0.0037 | 8/13/2003 | <0.001 | <6.3 | | DIW-P13A | 7/23/2003 | <0.5 | 12.56 | <0.5 | 0.83 | <0.5 | 0.77 | 7/17/2003 | 0.0014 | 8/13/2003 | <0.001 | <6.3 | | DIW-P11A | 7/23/2003 | <0.5 | <0.5 | <0.5 | 0.98 | <0.5 | <0.5 | 7/17/2003 | 0.0252 | 8/13/2003 | <0.001 | <6.3 | | DIW-P09A | 7/23/2003 | <0.5 | 0.54 | <0.5 | 1.14 | <0.5 | <0.5 | 7/17/2003 | 0.0367 | 8/13/2003 | <0.001 | <6.3 | | DIW-1-2 | 7/23/2003 | <0.5 | 0.54 | <0.5 | 0.75 | <0.5 | <0.5 | 7/17/2003 | 0.5113 | 8/13/2003 | <0.001 | <6.3 | | DIW-P03A | 7/23/2003 | <0.5 | 0.65 | <0.5 | <0.5 | <0.5 | 1.80 | 7/17/2003 | 0.5218 | 8/13/2003 | <0.001 | <6.3 | | DIW-P05A | 7/23/2003 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | <0.5 | 7/17/2003 | 0.5446 | 8/13/2003 | <0.001 | <6.3 | | DIW-P07A | 7/23/2003 | <0.5 | 1.29 | <0.5 | <0.5 | <0.5 | <0.5 | 7/17/2003 | 0.0176 | 8/13/2003 | <0.001 | <6.3 | | DCB-21B | | | | | | | | | | | | | | DCB-21B | | | | | | | | 7/17/2003 | <0.001 | | | | | DCB-22C | | | | | | | | | | | | | | DCB-22C | | | | | | | | 7/17/2003 | 0.0014 | | | | | DIW-P11B | | | | | | | | | | | | | | DIW-P11B | | | | | | | | 7/17/2003 | 0.5450 | | | | | | Ones de l'este l'est | | at there is n | | | | | • | | | | | Fifth Post-Injection EBS Analytical Results | Fifth Post-Inje | ction EBS A | nalytical Re | esults | | | | | | | | | | | | | |---|-------------|--------------|-----------------|--------|------------|----------|------------|---------|-------------|----------|-------------|----------|-----------------|-------------|----------------| | | | Acetic | | Formic | Isobutyric | Butyric | Isovaleric | Valeric | | Hexanoic | | | | | | | Well / | Analysis | Acid | Propanoic | Acid | Acid | Acid | Acid | Acid | Isocaproic | Acid | Heptanoic | Analysis | | Analysis | | | Piezometer | Date | (mg/L) | Acid (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | Acid (mg/L) | (mg/L) | Acid
(mg/L) | Date | TBCD (cells/ml) | Date | SRB (cells/ml) | | | | | | | | <u> </u> | | | | | | l l | • | | | | DCB-8 | 8/1/2003 | 71 | 23 | | < 9.0 | 14 | < 10.0 | 12 | < 10.0 | 13 | < 10.0 | | | 10/16/2003 | 1.48E+04 | | DCB-21A | 8/1/2003 | < 6.0 | < 7.0 | | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DCB-21B | 8/1/2003 | < 6.0 | < 7.0 | | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | 10/16/2003 | 7.20E+00 | | DCB-22C | 8/1/2003 | < 6.0 | < 7.0 | | < 9.0 | < 9.0 | < 10.0 | < 10.0 | 12 | < 10.0 | < 10.0 | | | 10/16/2003 | 4.60E+01 | | DCB-70B | 8/1/2003 | < 6.0 | < 7.0 | | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | 10/16/2003 | 8.60E+01 | | DCB-23C | 8/1/2003 | < 6.0 | < 7.0 | | < 9.0 | < 9.0 | < 10.0 | < 10.0 | 10 | < 10.0 | < 10.0 | | | 10/16/2003 | 1.86E+02 | | DCB-19A | 8/1/2003 | < 6.0 | 17 | | < 9.0 | < 9.0 | 11 | < 10.0 | 23 | < 10.0 | 13 | | | | | | DCB-19B | 8/1/2003 | < 6.0 | < 7.0 | | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | 10/16/2003 | <7.20E+00 | | DCB-18C | 8/1/2003 | 18 | 17 | | < 9.0 | < 9.0 | 11 | < 10.0 | 19 | < 10.0 | 14 | | | 10/16/2003 | 1.84E+01 | | DCB-71B | 0, 1, 2000 | | | | | | | | | | | | | | | | DIW-P14C | | | | | | | | | | | | | | | | | DIW-P13B | | | | | | | | | | | | | | | | | DIW-P13C | | | | | | | | | | | | | | | | | DIW-P12B | 8/1/2003 | 17 | < 7.0 | | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | | | | DIW-P11B | 8/1/2003 | < 6.0 | < 7.0 | | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | 10/16/2003 | 4.80E+02 | | DIW-P11C | 8/1/2003 | < 6.0 | < 7.0 | | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | 10/16/2003 | 1.50E+03 | | DIW-P10C | 0/1/2000 | 1 0.0 | 11.0 | | 1 0.0 | 1 0.0 | 1 1010 | 1 1010 | 1 10.0 | 1 1010 | 1 1010 | | | 10/10/2000 | 11002100 | | DIW-P09B | | | | | | | | | | | | | | | | | DIW-P09C | | | | | | | | | | | | | | | | | DIW-P02C | | | | | | | | | | | | | | | | | DIW-P03B | 8/1/2003 | 214 | 164 | | < 9.0 | 28 | < 10.0 | 17 | 17 | < 10.0 | < 10.0 | | | 10/16/2003 | 2.20E+07 | | DIW-P03C | 8/1/2003 | 114 | 51 | | < 9.0 | 16 | < 10.0 | 11 | 12 | < 10.0 | < 10.0 | | | 10/16/2003 | 1.50E+06 | | DIW-P04C | 8/1/2003 | < 6.0 | < 7.0 | | < 9.0 | < 9.0 | < 10.0 | < 10.0 | 15 | < 10.0 | < 10.0 | | | 10/10/2000 | 11002100 | | DIW-P07B | 8/1/2003 | 66 | 189 | | 11 | 22 | < 10.0 | 25 | < 10.0 | < 10.0 | < 10.0 | | | 10/16/2003 | 4.80E+03 | | DIW-P07C | 8/1/2003 | < 6.0 | 9 | | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | 10/16/2003 | 4.80E+03 | | DIW-P08C | 8/1/2003 | < 6.0 | < 7.0 | | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | | 10/10/2000 | 1.002100 | | DIW-P13A | 8/1/2003 | 586 | 690 | | 13 | 123 | < 10.0 | 81 | < 10.0 | 18 | < 10.0 | | | 10/16/2003 | 7.00E+06 | | DIW-P11A | 8/1/2003 | 69 | 90 | | < 9.0 | < 9.0 | < 10.0 | 10 | < 10.0 | < 10.0 | < 10.0 | | | 10/16/2003 | 1.86E+03 | | DIW-P09A | 8/1/2003 | 181 | 245 | | < 9.0 | 25 | < 10.0 | 17 | < 10.0 | 11 | < 10.0 | | | 10/16/2003 | 9.20E+07 | | DIW-1-2 | 8/1/2003 | 199 | 134 | | < 9.0 | 55 | < 10.0 | 15 | < 10.0 | 13 | < 10.0 | | | 10/16/2003 | 2.20E+07 | | DIW-P03A | 8/1/2003 | 132 | 131 | | < 9.0 | 21 | < 10.0 | 15 | < 10.0 | < 10.0 | < 10.0 | | | 10/16/2003 | >2.20E+07 | | DIW-P05A | 8/1/2003 | 69 | 76 | | < 9.0 | 23 | < 10.0 | 15 | < 10.0 | < 10.0 | < 10.0 | | | 10/16/2003 | 2.20E+06 | | DIW-P07A | 8/1/2003 | 143 | 103 | | < 9.0 | 25 | < 10.0 | 18 | < 10.0 | 12 | < 10.0 | | | 10/16/2003 | >2.20E+07 | | DCB-21B | 5, 1, 2000 | | .55 | | 1 3.3 | | 1.0.0 | | 1 . 5.5 | | 1.0.0 | | | 3, 13, 2300 | 1202.01 | | DCB-21B | | | | | | | | | | | | | | | | | DCB-22C | | | | | | | | | | | | | | | | | DCB-22C | | | | | | | | | | | | | | | | | DIW-P11B | | | | | | | | | | | | | | | | | DIW-P11B | | | | | | | | | | | | | | | | | 211111111111111111111111111111111111111 | Crov bigbli | aht moans | that there is n | o doto | | | | | | | | | | | | #### Fifth Post-Injection EBS Analytical Results | Well / | | |------------|----------| | Piezometer | Comments | | DCB-21A F-
DCB-21B F-
DCB-22C F-
DCB-70B F- | formic acid results invalid due to standard and method problems & ambiguous peaks formic acid results invalid due to standard and method problems & ambiguous peaks formic acid results invalid due to standard and method problems & ambiguous peaks formic acid results invalid due to standard and method problems & ambiguous peaks | |--|---| | DCB-21B F
DCB-22C F
DCB-70B F | ormic acid results invalid due to standard and method problems & ambiguous peaks | | DCB-22C F | | | DCB-70B F | ormic acid results invalid due to standard and method problems & ambiguous peaks | | | | | DCD 22C E | ormic acid results invalid due to standard and method problems & ambiguous peaks | | DCB-23C | ormic acid results invalid due to standard and method problems & ambiguous peaks | | DCB-19A F | ormic acid results invalid due to standard and method problems & ambiguous peaks | | DCB-19B F | ormic acid results invalid due to standard and method problems & ambiguous peaks | | DCB-18C F | ormic acid results invalid due to standard and method problems & ambiguous peaks | | DCB-71B | | | DIW-P14C | | | DIW-P13B | | | DIW-P13C | | | DIW-P12B F | ormic acid results invalid due to standard and method problems & ambiguous peaks | | DIW-P11B F | ormic acid results invalid due to standard and method problems & ambiguous peaks | | DIW-P11C F | ormic acid results invalid due to standard and method problems & ambiguous peaks | | DIW-P10C | · | | DIW-P09B | | | DIW-P09C | | | DIW-P02C | | | DIW-P03B F | ormic acid results invalid due to standard and method problems & ambiguous peaks | | DIW-P03C F | ormic acid results invalid due to standard and method problems & ambiguous peaks | | DIW-P04C F | ormic acid results invalid due to standard and method problems & ambiguous peaks | | DIW-P07B F | ormic acid results invalid due to standard and method problems & ambiguous peaks | | DIW-P07C F | ormic acid results invalid due to standard and method problems & ambiguous peaks | | | ormic acid results invalid due to standard and method problems & ambiguous peaks | | | ormic acid results invalid due to standard and method problems & ambiguous peaks | | | ormic acid results invalid due to standard and method problems & ambiguous peaks | | DIW-P09A F | ormic acid results invalid due to standard and method problems & ambiguous peaks | | DIW-1-2 F | ormic acid results invalid due to standard and method problems & ambiguous peaks | | | ormic acid results invalid due to standard and method problems & ambiguous peaks | | | ormic acid results invalid due to standard and method problems & ambiguous peaks | | | ormic acid results invalid due to standard and method problems & ambiguous peaks | | | Duplicates were not run by the laboratory | | DCB-21B | | | | Ouplicates were not run by the laboratory | | DCB-22C | , | | | Ouplicates were not run by the laboratory | | DIW-P11B | , | Pre-Injection SRTC Mobile Laboratory Analytical Results | Pre-injection : | SKIC Mobile La | boratory Analyti | cai Results | 1 | 1 | | | | | | | 1 | | | |---------------------|------------------|------------------|----------------|------------------|--------------------|------------------|---------------------|-------------------|-------------------|--------------------|------------------|----------------|---------------------|---------------------| | Well/
Piezometer | Sample
Number | Sample Date | Sample
Type | Analysis
Date | Aluminum
(mg/L) | Barium
(mg/L) | Beryllium
(mg/L) | Calcium
(mg/L) | Cadmium
(mg/L) | Chromium
(mg/L) | Copper
(mg/L) | Iron
(mg/L) | Magnesium
(mg/L) | Manganese
(mg/L) | | | | | | | | | | | | | | | | | | DCB-8 | DSR-00001 | 7/1/2002 | Sample | 7/1/2002 | 0.088 | < 0.002 | | 0.556 | < 0.003 | < 0.002 | 0.068 | 1.01 | 0.406 | < 0.001 | | DCB-21A | DSR-00002 | 7/1/2002 | Sample | 7/1/2002 | 351 | <0.002 | | 114.0 | 0.010 | 0.199 | 0.994 | 183 | 94.2 | 9.03 | | DCB-21B | DSR-00003 | 6/27/2002 | Sample | 6/27/2002 | 120 | <0.002 | | 116 | < 0.003 | <0.002 | 0.161 | 94.2 | 98.9 | 12.4 | | DCB-21C | DSR-00004 | 6/27/2002 | Sample | 6/27/2002 | 1.99 | <0.002 | | 111 | < 0.003 | <0.002 | 0.024 | 1.94 | 57.5 | 6.47 | | DCB-22A | DSR-00005 | 6/27/2002 | Sample | 6/27/2002 | 269 | <0.002 | | 71.4 | < 0.003 | 0.019 | 0.190 | 3.80 | 68.2 | 7.24 | | DCB-22B | DSR-00006 | 6/27/2002 | Sample | 6/27/2002 | 200 | < 0.002 | | 128 | < 0.003 | <0.002 | 0.158 | 248 | 96.4 | 13.4 | | DCB-22C | DSR-00007 | 6/27/2002 | Sample | 6/27/2002 | 2.12 | <0.002 | | 84.9 | < 0.003 | <0.002 | 0.027 | 2.32 | 23.4 | 1.48 | | DCB-70A | DSR-00008 | 7/1/2002 | Sample | 7/1/2002 | 240 | <0.002 | | 59.9 | < 0.003 | 0.127 | 0.147 | 8.24 | 60.9 | 7.47 | | DCB-70B | DSR-00009 | 7/1/2002 | Sample | 7/1/2002 | 2.21 | 0.018 | | 19.0 | < 0.003 | < 0.002 | 0.026 | 1.87 | 12.1 | 0.352 | | DCB-19A | DSR-00010 | 6/26/2002 | Sample | 6/26/2002 | 82.8 | < 0.002 | | 38.5 | < 0.003 | <0.002 | 0.133 | 2.27 | 23.6 | 2.13 | | DCB-19B | DSR-00011 | 6/25/2002 | Sample | 6/26/2002 | 232 | < 0.002 | | 90.2 | < 0.003 | <0.002 | 0.295 | 218 | 58.4 | 5.48 | | DCB-19C | DSR-00012 | 6/26/2002 | Sample | 6/26/2002 | 199 | < 0.002 | | 122 | < 0.003 | <0.002 | 0.264 | 168 | 63.1 | 15.6 | | DCB-18A | DSR-00013 | 6/27/2002 | Sample | 6/27/2002 | 298 | < 0.002 | | 78.4 | < 0.003 | 0.046 | 0.468 | 8.47 | 67.8 | 6.88 | | DCB-18B | DSR-00014 | 6/26/2002 | Sample | 6/26/2002 | 413 | <
0.002 | | 121 | < 0.003 | 0.066 | 0.506 | 26.4 | 102 | 10.10 | | DCB-18C | DSR-00015 | 6/26/2002 | Sample | 6/26/2002 | 103 | < 0.002 | | 139 | < 0.003 | 0.014 | 0.175 | 117 | 69.8 | 19.0 | | DCB-71A | DSR-00016 | 7/1/2002 | Sample | 7/1/2002 | 84.9 | 0.036 | | 32.4 | < 0.003 | <0.002 | 0.189 | 1.07 | 31.0 | 4.23 | | DCB-71B | DSR-00017 | 7/1/2002 | Sample | 7/1/2002 | 222 | < 0.002 | | 130 | < 0.003 | <0.002 | 0.085 | 106 | 106 | 21.7 | | DIW-P11A | DSR-00020 | 6/27/2002 | Sample | 6/27/2002 | 122 | < 0.002 | | 98.6 | < 0.003 | <0.002 | 0.069 | 119 | 64.9 | 11.3 | | DIW-P11B | DSR-00021 | 6/27/2002 | Sample | 6/27/2002 | 155 | < 0.002 | | 118 | < 0.003 | 0.009 | 0.110 | 154 | 78.2 | 13.3 | | DIW-1-2 | DSR-00025 | 7/1/2002 | Sample | 7/1/2002 | 4.08 | < 0.002 | | 28.9 | < 0.003 | 0.112 | 0.023 | 123 | 16.6 | 3.63 | | DIW-P07A | DSR-00031 | 6/26/2002 | Sample | 6/26/2002 | 196 | < 0.002 | | 136 | < 0.003 | <0.002 | 0.092 | 181 | 73.5 | 28.2 | | DCB-21B | DSR-00033 | 6/27/2002 | Duplicate | 6/27/2002 | 126 | <0.002 | | 117 | < 0.003 | <0.002 | 0.171 | 95.3 | 100 | 12.6 | | DCB-21B | DSR-00034 | 6/27/2002 | Unfiltered | 6/27/2002 | 129 | <0.002 | | 116 | < 0.003 | <0.002 | 0.182 | 92.8 | 99.5 | 21.5 | | DCB-22C | DSR-00035 | 6/27/2002 | Duplicate | 6/27/2002 | 2.40 | <0.002 | | 86.0 | < 0.003 | <0.002 | 0.028 | 2.50 | 28.9 | 1.57 | | DCB-22C | DSR-00036 | 6/27/2002 | Unfiltered | 6/27/2002 | 2.88 | <0.002 | | 87.4 | < 0.003 | <0.002 | 0.029 | 2.64 | 31.2 | 1.87 | | DIW-P11B | DSR-00037 | 6/27/2002 | Duplicate | 6/27/2002 | 157 | <0.002 | | 119 | < 0.003 | 0.007 | 0.110 | 154 | 77.6 | 13.5 | | DIW-P11B | DSR-00039 | 6/27/2002 | Unfiltered | 6/27/2002 | 156 | <0.002 | | 118 | < 0.003 | 0.009 | 0.111 | 152 | 77.6 | 13.3 | | DIW-P11C | DSR-00040 | 6/27/2002 | Sample | 6/27/2002 | 263 | <0.002 | | 126 | 0.007 | 0.060 | 0.353 | 255 | 93.5 | 13.1 | | DIW-P12B | DSR-00041 | 6/27/2002 | Sample | 6/27/2002 | 120 | <0.002 | | 108 | < 0.003 | <0.002 | 0.084 | 240 | 70.5 | 15.5 | | DIW-P09A | DSR-00042 | 6/27/2002 | Sample | 6/27/2002 | 63.4 | <0.002 | | 31.2 | < 0.003 | <0.002 | 0.102 | 3.14 | 21.5 | 5.31 | | DIW-P09B | DSR-00043 | 6/27/2002 | Sample | 6/27/2002 | 165 | < 0.002 | | 108 | < 0.003 | 0.009 | 0.129 | 139 | 74.2 | 21.4 | | DIW-P09C | DSR-00044 | 6/27/2002 | Sample | 6/27/2002 | 264 | <0.002 | | 118 | <0.003 | 0.074 | 0.395 | 194 | 85.2 | 12.9 | | DIW-P10C | DSR-00045 | 6/27/2002 | Sample | 6/27/2002 | 193 | < 0.002 | | 106 | < 0.003 | 0.053 | 0.269 | 158 | 71.2 | 11.7 | | DIW-P07B | DSR-00046 | 6/26/2002 | Sample | 6/26/2002 | 243 | <0.002 | | 118 | <0.003 | <0.002 | 0.123 | 195 | 69.2 | 16.4 | | DIW-P07C | DSR-00047 | 6/26/2002 | Sample | 6/26/2002 | 190 | <0.002 | | 115 | <0.003 | <0.002 | 0.096 | 155 | 62.7 | 17.6 | | DIW-P08C | DSR-00048 | 6/26/2002 | Sample | 6/26/2002 | 199 | < 0.002 | | 117 | <0.003 | <0.002 | 0.157 | 169 | 65.4 | 16.8 | | | O | nagne that there | in an alasa | | | | | | | | | | | | Pre-Injection SRTC Mobile Laboratory Analytical Results | Pre-Injection S | RTC Mobile | e Laboratory | Analytical | Results | 1 | 1 | | 1 | I - | F | | Г | ı | 1 | T | | |-----------------|------------|--------------|------------|---------|--------|--------|--------|----------|-----------|---------|----------|----------|---------|---------|-----------|---------| | | | | | | | | | | Average | Ferrous | | | | | | | | Well/ | Nickel | Lead | Silicon | Zinc | Zinc | Sodium | Sulfur | Analysis | Fe(2+)/ | Iron | Analysis | Chloride | Nitrite | Nitrate | Phosphate | Sulfate | | Piezometer | (mg/L) Date | Fe(total) | (mg/L) | Date | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | | | 1 | | 1 | | | | | | | | | | | | • | | | DCB-8 | <0.010 | <0.017 | 5.28 | <0.001 | | | | | | | | | | | | | | DCB-21A | 1.52 | <0.017 | 113 | 6.49 | | | | | | | | | | | | | | DCB-21B | 0.625 | <0.017 | 27.8 | 1.75 | | | | | | | | | | | | | | DCB-21C | 0.139 | <0.017 | 16.4 | <0.001 | | | | | | | | | | | | | | DCB-22A | 1.12 | <0.017 | 81.1 | 2.63 | | | | | | | | | | | | | | DCB-22B | 1.05 | <0.017 | 29.1 | 2.61 | | | | | | | | | | | | | | DCB-22C | 0.010 | <0.017 | 11.8 | <0.001 | | | | | | | | | | | | | | DCB-70A | 1.02 | <0.017 | 74.4 | 2.31 | | | | | | | | | | | | | | DCB-70B | <0.010 | <0.017 | 8.53 | <0.001 | | | | | | | | | | | | | | DCB-19A | 0.344 | < 0.017 | 77.7 | 0.822 | | | | | | | | | | | | | | DCB-19B | 0.941 | < 0.017 | 41.8 | 1.99 | | | | | | | | | | | | | | DCB-19C | 0.903 | < 0.017 | 33.0 | 2.16 | | | | | | | | | | | | | | DCB-18A | 1.08 | < 0.017 | 94.9 | 2.78 | | | | | | | | | | | | | | DCB-18B | 1.35 | < 0.017 | 87.8 | 3.48 | | | | | | | | | | | | | | DCB-18C | 0.698 | < 0.017 | 18.4 | 1.66 | | | | | | | | | | | | | | DCB-71A | 0.459 | < 0.017 | 31.2 | 1.52 | | | | | | | | | | | | | | DCB-71B | 1.18 | < 0.017 | 14.4 | 2.91 | | | | | | | | | | | | | | DIW-P11A | 0.609 | < 0.017 | 37.9 | 1.56 | | | | | | | | | | | | | | DIW-P11B | 0.736 | < 0.017 | 39.4 | 2.02 | | | | | | | | | | | | | | DIW-1-2 | 0.239 | < 0.017 | 17.2 | <0.001 | | | | | | | | | | | | | | DIW-P07A | 0.863 | < 0.017 | 35.5 | 1.86 | | | | | | | | | | | | | | DCB-21B | 0.646 | < 0.017 | 29.2 | 1.79 | | | | | | | | | | | | | | DCB-21B | 0.649 | < 0.017 | 30.0 | 1.80 | | | | | | | | | | | | | | DCB-22C | 0.013 | < 0.017 | 11.9 | < 0.001 | | | | | | | | | | | | | | DCB-22C | 0.019 | < 0.017 | 12.1 | < 0.001 | | | | | | | | | | | | | | DIW-P11B | 0.735 | < 0.017 | 39.4 | 2.01 | | | | | | | | | | | | | | DIW-P11B | 0.737 | < 0.017 | 39.2 | 2.00 | | | | | | | | | | | | | | DIW-P11C | 1.17 | < 0.017 | 68.3 | 3.48 | | | | | | | | | | | | | | DIW-P12B | 0.626 | <0.017 | 36.7 | 1.56 | | | | | | | | | | | | | | DIW-P09A | 0.298 | <0.017 | 38.7 | 0.685 | | | | | | | | | | | | | | DIW-P09B | 0.769 | <0.017 | 47.3 | 2.10 | | | | | | | | | | | | | | DIW-P09C | 1.11 | <0.017 | 73.6 | 3.43 | | | | | | | | | | | | | | DIW-P10C | 0.856 | <0.017 | 62.0 | 2.61 | | | | | | | | | | | | | | DIW-P07B | 1.05 | <0.017 | 36.4 | 2.24 | | | | | | | | | | | | | | DIW-P07C | 0.888 | <0.017 | 28.5 | 1.86 | | | | | | | | | | | | | | DIW-P08C | 0.946 | <0.017 | 25.4 | 2.07 | | | | | | | | | | | | | | | | aht maana t | | | | | | | | | | | | | | | Pre-Injection SRTC Mobile Laboratory Analytical Results | r re-injection c | SKTO Modile Ladoratory Analytical Results | |---------------------|---| | Well/
Piezometer | Comments | | | | | DCB-8 | | | DCB-21A | | | DCB-21B | | | DCB-21C | | | DCB-22A | | | DCB-22B | | | DCB-22C | | | DCB-70A | | | DCB-70B | | | DCB-19A | | | DCB-19B | | | DCB-19C | | | DCB-18A | | | DCB-18B | | | DCB-18C | | | DCB-71A | | | DCB-71B | | | DIW-P11A | | | DIW-P11B | | | DIW-1-2 | | | DIW-P07A | | | DCB-21B | | | DCB-21B | | | DCB-22C | | | DCB-22C | | | DIW-P11B | | | DIW-P11B | | | DIW-P11C | | | DIW-P12B | | | DIW-P09A | | | DIW-P09B | | | DIW-P09C | | | DIW-P10C | | | DIW-P07B | | | DIW-P07C | | | DIW-P08C | May have been DIW-P08B instead | | | , | First Post-Injection SRTC Mobile Laboratory Analytical Results | Well/ | First Post-Inje | ection SRTC Moi | bile Laboratory <i>P</i> | maiyticai Res | uits | | | | ı | 1 | | 1 | 1 | ı | 1 | |--|-----------------|-----------------|--------------------------|---------------|-----------|----------|---------|-----------|---------|---------|----------|---------|--------|-----------|-----------| | Piezometer Number Sample Date Type Date (mg/L) (mg/L | Well/ | Sample | | Sample | Analysis | Aluminum | Barium | Bervllium | Calcium | Cadmium | Chromium | Copper | Iron | Magnesium | Manganese | | DCB-8 | | • | Sample Date | | , | | | , | | | | | | • | _ | | DCB-21A DSR-00051 9/12/2002 Sample 9/16/2002 465 -0.0002 1147 -0.003 -0.160 1.07 219 114 9.6 | . 10201110101 | | campio zato | . , , , , | 24.0 | (9, =) | (9, =) | (9/ =/ | (9, =) | (9, =) | (9, =) | (9, =) | (g/ =/ | (9/
=/ | (9, =) | | DCB-21B DSR-00052 9/11/2002 Sample 9/16/2002 131 -0.002 116 -0.003 -0.002 0.149 78.2 87.9 9.2 DCB-21C DSR-00054 9/11/2002 Sample 9/16/2002 253 -0.002 111 -0.003 -0.002 -0.009 2.65 54.3 5.93 DCB-22A DSR-00054 9/11/2002 Sample 9/16/2002 253 -0.002 182 -0.003 -0.002 -0.002 0.102 3.15 66.0 6.63 DCB-22B DSR-00055 9/12/2002 Sample 9/16/2002 122 -0.003 -0.002 -0.003 -0.002 -0.005 2.44 90.2 10.1 DCB-20C DSR-00055 9/11/2002 Sample 9/16/2002 11.54 -0.002 12.2 -0.003 -0.002 -0.005 2.44 90.2 10.1 DCB-70A DSR-00057 9/11/2002 Sample 9/16/2002 11.54 -0.002 84.8 -0.003 -0.002 -0.009 1.96 23.9 1.130 DCB-70A DSR-00057 9/11/2002 Sample 9/16/2002 11.54 -0.002 11.54 -0.002 -0.003 -0.002 -0.009 1.96 23.9 1.130 DCB-70A DSR-00059 9/11/2002 Sample 9/16/2002 -0.002 -0.002 -0.004 -0.003 -0.002 -0.009 0.382 -0.001 -0.004 -0.001 DCB-19A DSR-00059 9/11/2002 Sample 9/16/2002 -0.002 -0.002 -0.004 -0.003 -0.002 -0.009 0.382 -0.001 DCB-19A DSR-00059 9/11/2002 Sample 9/16/2002 -0.002 -0.002 -0.003 -0.002 -0.005 1.94 22.5 2.35 DCB-19C DSR-00061 9/11/2002 Sample 9/16/2002 176 -0.002 -0.003 -0.003 -0.002 -0.077 131 49.2 4.79 DCB-19C DSR-00061 9/11/2002 Sample 9/16/2002 176 -0.002 -0.003 -0.003 -0.002 -0.177 134 6 56.8 10.2 DCB-18A DSR-00063 9/11/2002 Sample 9/16/2002 -0.002 -0.002 -0.003 -0.002 -0.177 146 56.8 10.2 DCB-18B DSR-00063 9/11/2002 Sample 9/16/2002 -0.002 -0.002 -0.003 -0.002 -0 | DCB-8 * | DSR-00050 | 9/10/2002 | Sample | 9/16/2002 | 0.052 | <0.002 | | 0.215 | <0.003 | <0.002 | <0.009 | 0.239 | 0.383 | <0.001 | | DCB-21C DSR-00053 9f112002 Sample 9f62002 2.12 | DCB-21A | DSR-00051 | 9/12/2002 | Sample | 9/16/2002 | 465 | <0.002 | | 147 | < 0.003 | 0.160 | 1.07 | 219 | 114 | 9.6 | | DCB-22A DSR-00054 9/11/2002 Sample 9/16/2002 253 <0.002 122 <0.003 <0.002 0.102 3.15 <0.66.0 <0.68.3 DCB-22B DSR-00056 9/12/2002 Sample 9/16/2002 124 <0.002 122 <0.003 <0.002 <0.075 244 <0.075 244 <0.075 DCB-22B DSR-00056 9/11/2002 Sample 9/16/2002 1.54 <0.002 4.87 <0.003 <0.002 <0.002 <0.009 1.96 23.9 1.130 DCB-22B DSR-00057 9/10/2002 Sample 9/16/2002 181 <0.002 4.87 <0.003 <0.002 <0.004 31.2 24.7 5.53 DCB-708 DSR-00059 9/12/2002 Sample 9/16/2002 9.02 <0.002 4.87 <0.003 <0.002 <0.004 31.2 24.7 5.53 DCB-19A DSR-00059 9/12/2002 Sample 9/16/2002 9.02 <0.002 38.5 <0.003 <0.002 <0.008 1.94 22.5 2.35 DCB-19A DSR-00059 9/12/2002 Sample 9/16/2002 176 <0.002 76.3 <0.003 <0.002 0.008 1.94 22.5 2.35 DCB-19A DSR-00059 9/12/2002 Sample 9/16/2002 9.02 <0.002 76.3 <0.003 <0.003 <0.002 0.088 1.94 22.5 2.35 DCB-19A DSR-00059 9/12/2002 Sample 9/16/2002 176 <0.002 774 <0.003 <0.003 <0.002 0.077 146 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0.003 <0. | DCB-21B | DSR-00052 | 9/11/2002 | Sample | 9/16/2002 | 131 | < 0.002 | | 106 | < 0.003 | <0.002 | 0.149 | 78.2 | 87.9 | 9.2 | | DCB-22B | DCB-21C | DSR-00053 | 9/11/2002 | Sample | 9/16/2002 | 2.12 | < 0.002 | | 111 | < 0.003 | <0.002 | < 0.009 | 2.65 | 54.3 | 5.93 | | DCB-202 | DCB-22A | DSR-00054 | 9/11/2002 | Sample | 9/16/2002 | 253 | < 0.002 | | 68.6 | < 0.003 | <0.002 | 0.102 | 3.15 | 66.0 | 6.63 | | DCB-70A DSR-00057 9/10/2002 Sample 9/16/2002 181 <0.002 49.7 <0.003 <0.002 0.064 31.2 42.7 5.53 | DCB-22B | DSR-00055 | 9/12/2002 | Sample | 9/16/2002 | 182 | < 0.002 | | 122 | < 0.003 | <0.002 | 0.075 | 244 | 90.2 | 10.1 | | DCB-10B DSR-00068 91/10/2002 Sample 91/6/2002 90.2 <0.002 38.5 <0.003 <0.002 <0.009 0.382 1.08 <0.001 | DCB-22C | DSR-00056 | 9/11/2002 | Sample | 9/16/2002 | 1.54 | < 0.002 | | 84.8 | < 0.003 | <0.002 | <0.009 | 1.96 | 23.9 | 1.130 | | DCB-19A DSR-00069 9/12/2002 Sample 9/16/2002 90.2 <0.002 76.3 <0.003 <0.002 0.088 1.94 22.5 2.35 | DCB-70A | DSR-00057 | 9/10/2002 | Sample | 9/16/2002 | 181 | <0.002 | | 49.7 | < 0.003 | <0.002 | 0.064 | 31.2 | 42.7 | 5.53 | | DCB-19B DSR-00060 9/11/2002 Sample 9/16/2002 185 <.0.002 76.3 <.0.003 <.0.002 0.187 131 https://docs.org/<a> 9/16/2002 Sample 9/16/2002 3ample 9/16/2002 432 https://docs.org/<a> 17.6 https://docs.org/<a> 18.5 DCB-18B DSR-00062 9/12/2002 Sample 9/16/2002 267 DCB-18B DSR-00063 9/11/2002 Sample 9/16/2002 267 DCB-18C DSR-00064 9/11/2002 Sample 9/16/2002 267 DCB-17A DSR-00065 9/10/2002 Sample 9/16/2002 2.2 DCB-17A DSR-00066 9/10/2002 Sample 9/16/2002 3a.2 DCB-17A DSR-00066 9/10/2002 Sample 9/16/2002 3a.2 DCB-17A DSR-00066 9/10/2002 Sample 9/16/2002 3a.2 DCB-17B DSR-00066 9/10/2002 Sample 9/16/2002 3a.2 DIW-P14C DSR-00067 9/11/2002 Sample 9/16/2002 56.3 DIW-P13B DSR-00068 9/11/2002 Sample 9/16/2002 56.3 DIW-P13B DSR-00068 9/11/2002 Sample 9/16/2002 53.5 DIW-P12B DSR-00070 9/11/2002 Sample 9/16/2002 53.5 DIW-P12B DSR-00070 9/11/2002 Sample 9/16/2002 125 DIW-P12B DSR-00070 9/11/2002 Sample 9/16/2002 153 DIW-P12B DSR-00070 9/11/2002 Sample 9/16/2002 153 DIW-P12D DSR-00072 9/11/2002 Sample 9/16/2002 153 DIW-P12D DSR-00073 9/11/2002 Sample 9/16/2002 153 DIW-P12D DSR-00074 9/11/2002 Sample 9/16/2002 153 DIW-P12D DSR-00075 9/ | DCB-70B | DSR-00058 | 9/10/2002 | Sample | 9/16/2002 | 0.132 | <0.002 | | 1.86 | < 0.003 | <0.002 | <0.009 | 0.382 | 1.08 | <0.001 | | DCB-19C DSR-00061 9/11/2002 Sample 9/16/2002 176 <-0.002 116 <-0.003 <-0.002 0.171 146 56.8 10.2 | DCB-19A | DSR-00059 | 9/12/2002 | Sample | 9/16/2002 | 90.2 | <0.002 | | 38.5 | < 0.003 | <0.002 | 0.058 | 1.94 | 22.5 | 2.35 | | DCB-18A | DCB-19B | DSR-00060 | 9/11/2002 | Sample | 9/16/2002 | 185 | <0.002 | | 76.3 | < 0.003 | <0.002 | 0.187 | 131 | 49.2 | 4.79 | | DCB-18B | DCB-19C | DSR-00061 | 9/11/2002 | Sample | 9/16/2002 | 176 | < 0.002 | | 116 | < 0.003 | <0.002 | 0.171 | 146 | 56.8 | 10.2 | | DCB-18C DSR-00064 9/11/2002 Sample 9/16/2002 92.2 <0.002 131 <0.003 <0.002 0.079 106 62.3 13.2 | DCB-18A | DSR-00062 | 9/12/2002 | Sample | 9/16/2002 | 432 | <0.002 | | 274 | < 0.003 | 0.025 | 0.725 | 10.9 | 76.7 | 7.67 | | DCB-18C | DCB-18B | DSR-00063 | 9/11/2002 | Sample | 9/16/2002 | 267 | < 0.002 | | 65.9 | < 0.003 | <0.002 | 0.391 | 6.93 | 53.6 | 5.24 | | DCB-71B DSR-00066 9/10/2002 Sample 9/16/2002 196 <.0.002 125 <0.003 <0.002 <0.009 92.2 99.7 15.2 | DCB-18C | DSR-00064 | 9/11/2002 | | 9/16/2002 | 92.2 | < 0.002 | | 131 | < 0.003 | <0.002 | 0.079 | 106 | 62.3 | 13.2 | | DCB-71B DSR-00066 9/10/2002 Sample 9/16/2002 196 <.0.002 125 <0.003 <0.002 <0.009 92.2 99.7 15.2 | DCB-71A | DSR-00065 | 9/10/2002 | Sample | 9/16/2002 | 83.2 | < 0.002 | | 27.5 | < 0.003 | <0.002 | 0.239 | 7.60 | 24.3 | 3.98 | | DIW-P13B DSR-00068 9/11/2002 Sample 9/16/2002 30.7 <0.002 75.0 <0.003 <0.002 <0.009 149 49.5 7.06 DIW-P13C DSR-00069 9/11/2002 Sample 9/16/2002 53.5 0.071 63.1 <0.003 <0.002 <0.009 334 39.7 5.37 | | DSR-00066 | 9/10/2002 | | 9/16/2002 | 196 | < 0.002 | | 125 | < 0.003 | <0.002 | < 0.009 | 92.2 | 99.7 | 15.2 | | DIW-P13C DSR-00069 9/11/2002 Sample 9/16/2002 53.5 0.071 63.1 <0.003 <0.002 <0.009 334 39.7 5.37 DIW-P12B DSR-00070 9/11/2002 Sample 9/16/2002 125 <0.002 104 <0.003 <0.002 <0.009 387 69.1 7.72 104 <0.003 <0.002 <0.009 387 69.1 7.72 7.72 7.75
7.75 | DIW-P14C | DSR-00067 | 9/11/2002 | Sample | 9/16/2002 | 56.3 | < 0.002 | | 85.2 | < 0.003 | 0.021 | < 0.009 | 146 | 50.9 | 8.1 | | DIW-P12B DSR-00070 9/11/2002 Sample 9/16/2002 125 <0.002 104 <0.003 <0.002 <0.009 387 69.1 7.72 | DIW-P13B | DSR-00068 | 9/11/2002 | Sample | 9/16/2002 | 30.7 | < 0.002 | | 75.0 | < 0.003 | <0.002 | < 0.009 | 149 | 49.5 | 7.06 | | DIW-P11B DSR-00071 9/11/2002 Sample 9/16/2002 117 <0.002 261 <0.003 <0.002 <0.009 426 69.2 7.65 | DIW-P13C | DSR-00069 | 9/11/2002 | Sample | 9/16/2002 | 53.5 | 0.071 | | 63.1 | < 0.003 | <0.002 | <0.009 | 334 | 39.7 | 5.37 | | DIW-P11C DSR-00072 9/11/2002 Sample 9/16/2002 153 <0.002 141 <0.003 <0.002 <0.009 544 90.2 9.56 DIW-P10C DSR-00073 9/11/2002 Sample 9/16/2002 130 <0.002 104 <0.003 <0.002 <0.009 297 61.8 7.91 DIW-P09B DSR-00074 9/11/2002 Sample 9/16/2002 65.8 <0.002 88.3 <0.003 <0.002 <0.009 297 61.8 7.91 DIW-P09B DSR-00075 9/11/2002 Sample 9/16/2002 111 <0.002 88.3 <0.003 <0.002 <0.009 518 61.0 7.79 OSR-00075 9/11/2002 Sample 9/16/2002 111 <0.002 127 <0.003 <0.002 <0.009 606 79.8 9.3 OSR-00075 9/11/2002 Sample 9/16/2002 223 <0.002 111 <0.003 <0.002 <0.009 186 63.7 11.5 OSR-00081 9/11/2002 Sample 9/16/2002 182 <0.002 113 <0.003 <0.002 <0.009 186 63.7 11.5 OSR-00082 9/11/2002 Sample 9/16/2002 175 <0.002 126 <0.003 <0.002 <0.009 186 63.7 13.5 OSR-00082 9/11/2002 Sample 9/16/2002 175 <0.002 126 <0.003 <0.002 <0.009 120 34.0 5.57 OSR-00082 9/11/2002 Sample 9/16/2002 4.85 <0.002 43.6 <0.003 <0.002 <0.009 344 47.7 7.17 OSR-00084 9/11/2002 Sample 9/16/2002 4.85 <0.002 43.6 <0.003 <0.002 <0.009 344 47.7 7.17 OSR-00091 9/11/2002 Sample 9/16/2002 4.85 <0.002 27.0 <0.003 <0.002 <0.009 128 11.3 2.54 OSR-00091 9/11/2002 Sample 9/16/2002 32.6 <0.002 25.1 <0.003 <0.002 <0.009 18.6 16.7 2.48 OSR-00093 9/11/2002 Sample 9/16/2002 133 <0.002 25.1 <0.003 <0.002 <0.009 248 42.8 15.0 OSR-2018 OSR-00094 9/11/2002 Duplicate 9/16/2002 134 <0.002 83.1 <0.003 <0.002 <0.009 248 42.8 15.0 OSR-2018 OSR-00094 9/11/2002 Duplicate 9/16/2002 1.54 <0.002 83.2 <0.003 <0.002 <0.009 2.009 2.03 2.31 1.11 OSR-00097 9/11/2002 Duplicate 9/16/2002 1.54 <0.002 83.4 <0.003 <0.002 <0.009 432 69.7 7.92 OSR-00097 9/11/2002 | DIW-P12B | DSR-00070 | 9/11/2002 | Sample | 9/16/2002 | 125 | <0.002 | | 104 | < 0.003 | <0.002 | <0.009 | 387 | 69.1 | 7.72 | | DIW-P10C DSR-00073 9/11/2002 Sample 9/16/2002 130 <0.002 104 <0.003 <0.002 <0.009 297 61.8 7.91 | DIW-P11B | DSR-00071 | 9/11/2002 | Sample | 9/16/2002 | 117 | <0.002 | | 261 | < 0.003 | <0.002 | <0.009 | 426 | 69.2 | 7.65 | | DIW-P09B DSR-00074 9/11/2002 Sample 9/16/2002 65.8 <0.002 88.3 <0.003 <0.002 <0.009 518 61.0 7.79 | DIW-P11C | DSR-00072 | 9/11/2002 | Sample | 9/16/2002 | 153 | <0.002 | | 141 | < 0.003 | <0.002 | <0.009 | 544 | 90.2 | 9.56 | | DIW-P09C DSR-00075 9/11/2002 Sample 9/16/2002 111 <0.002 127 <0.003 <0.002 <0.009 606 79.8 9.3 | DIW-P10C | DSR-00073 | 9/11/2002 | Sample | 9/16/2002 | 130 | <0.002 | | 104 | < 0.003 | < 0.002 | <0.009 | 297 | 61.8 | 7.91 | | DIW-P07B DSR-00081 9/11/2002 Sample 9/16/2002 223 <0.002 111 <0.003 <0.002 <0.009 186 63.7 11.5 | DIW-P09B | DSR-00074 | 9/11/2002 | Sample | 9/16/2002 | 65.8 | <0.002 | | 88.3 | < 0.003 | < 0.002 | <0.009 | 518 | 61.0 | 7.79 | | DIW-P07C DSR-00082 9/11/2002 Sample 9/16/2002 182 <0.002 113 <0.003 <0.002 0.025 148 59.7 13.5 | DIW-P09C | DSR-00075 | 9/11/2002 | Sample | 9/16/2002 | 111 | <0.002 | | 127 | < 0.003 | < 0.002 | <0.009 | 606 | 79.8 | 9.3 | | DIW-P08C DSR-00083 9/11/2002 Sample 9/16/2002 175 <0.002 126 <0.003 <0.002 0.010 219 66.8 15.6 | DIW-P07B | DSR-00081 | 9/11/2002 | Sample | 9/16/2002 | 223 | <0.002 | | 111 | < 0.003 | < 0.002 | <0.009 | 186 | 63.7 | 11.5 | | DIW-P13A DSR-00087 9/11/2002 Sample 9/16/2002 0.038 0.022 43.6 <0.003 <0.002 <0.009 120 34.0 5.57 | DIW-P07C | DSR-00082 | 9/11/2002 | Sample | 9/16/2002 | 182 | <0.002 | | 113 | < 0.003 | < 0.002 | 0.025 | 148 | 59.7 | 13.5 | | DIW-P11A DSR-00088 9/11/2002 Sample 9/16/2002 4.85 <0.002 199 <0.003 <0.002 <0.009 344 47.7 7.17 | DIW-P08C | DSR-00083 | 9/11/2002 | Sample | 9/16/2002 | 175 | <0.002 | | | < 0.003 | < 0.002 | 0.010 | 219 | 66.8 | 15.6 | | DIW-P09A DSR-00090 9/11/2002 Sample 9/16/2002 48.0 <0.002 27.0 <0.003 <0.002 <0.009 128 11.3 2.54 | | DSR-00087 | 9/11/2002 | Sample | 9/16/2002 | 0.038 | 0.022 | | 43.6 | <0.003 | < 0.002 | < 0.009 | 120 | 34.0 | 5.57 | | DIW-1-2 DSR-00091 9/11/2002 Sample 9/16/2002 0.347 <0.002 25.1 <0.003 0.052 <0.009 18.6 16.7 2.48 DIW-P07A DSR-00092 9/11/2002 Sample 9/16/2002 32.6 <0.002 | DIW-P11A | DSR-00088 | 9/11/2002 | Sample | 9/16/2002 | 4.85 | <0.002 | | | <0.003 | < 0.002 | < 0.009 | 344 | 47.7 | 7.17 | | DIW-P07A DSR-00092 9/11/2002 Sample 9/16/2002 32.6 <0.002 83.1 <0.003 <0.002 <0.009 248 42.8 15.0 DCB-21B DSR-00093 9/11/2002 Duplicate 9/16/2002 133 <0.002 | DIW-P09A | DSR-00090 | 9/11/2002 | Sample | 9/16/2002 | 48.0 | <0.002 | | 27.0 | <0.003 | < 0.002 | <0.009 | 128 | 11.3 | 2.54 | | DCB-21B DSR-00093 9/11/2002 Duplicate 9/16/2002 133 <0.002 107 <0.003 <0.002 0.156 78.5 88.5 9.42 DCB-21B DSR-00094 9/11/2002 Unfiltered 9/16/2002 134 <0.002 | DIW-1-2 | DSR-00091 | 9/11/2002 | Sample | 9/16/2002 | 0.347 | < 0.002 | | 25.1 | <0.003 | 0.052 | < 0.009 | 18.6 | 16.7 | 2.48 | | DCB-21B DSR-00094 9/11/2002 Unfiltered 9/16/2002 134 <0.002 108 <0.003 <0.002 0.152 79.7 89.8 9.41 DCB-22C DSR-00095 9/11/2002 Duplicate 9/16/2002 1.54 <0.002 | | | | Sample | 9/16/2002 | 32.6 | < 0.002 | | | <0.003 | <0.002 | < 0.009 | | | | | DCB-22C DSR-00095 9/11/2002 Duplicate 9/16/2002 1.54 <0.002 83.2 <0.003 <0.002 <0.009 2.03 23.1 1.11 DCB-22C DSR-00096 9/11/2002 Unfiltered 9/16/2002 1.58 <0.002 | | DSR-00093 | | Duplicate | 9/16/2002 | 133 | < 0.002 | | | <0.003 | <0.002 | | | 88.5 | | | DCB-22C DSR-00096 9/11/2002 Unfiltered 9/16/2002 1.58 <0.002 84.6 <0.003 <0.002 <0.009 1.97 24.2 1.22 DIW-P11B DSR-00097 9/11/2002 Duplicate 9/16/2002 123 <0.002 | | | | Unfiltered | | | | | | | | | | | | | DIW-P11B DSR-00097 9/11/2002 Duplicate 9/16/2002 123 <0.002 106 <0.003 <0.002 <0.009 432 69.7 7.92 | DCB-22C | DSR-00095 | 9/11/2002 | Duplicate | 9/16/2002 | 1.54 | < 0.002 | | 83.2 | <0.003 | <0.002 | < 0.009 | 2.03 | 23.1 | 1.11 | | | | | | Unfiltered | 9/16/2002 | | < 0.002 | | | | < 0.002 | < 0.009 | | | | | DIW-P11B DSR-00099 9/11/2002 Unfiltered 9/16/2002 124 <0.002 105 <0.003 <0.002 <0.009 430 71.2 7.98 | DIW-P11B | DSR-00097 | 9/11/2002 | Duplicate | 9/16/2002 | 123 | < 0.002 | | 106 | <0.003 | <0.002 | < 0.009 | 432 | 69.7 | 7.92 | | | DIW-P11B | DSR-00099 | 9/11/2002 | Unfiltered | 9/16/2002 | 124 | <0.002 | | 105 | <0.003 | <0.002 | <0.009 | 430 | 71.2 | 7.98 | First Post-Injection SRTC Mobile Laboratory Analytical Results | First Post-Injec | tion SRTC | Mobile Labo | oratory Anal | ytical Result | ts | | | | | | | | | | | | |------------------|-----------|-------------|--------------|---------------|--------|--------|--------|-----------|-----------|----------|----------|----------|---------|---------|-----------|----------| | | | | | | | | | | Average | Ferrous | | | | | | | | Well/ | Nickel | Lead | Silicon | Zinc | Zinc | Sodium | Sulfur | Analysis | Fe(2+)/ | Iron | Analysis | Chloride | Nitrite | Nitrate | Phosphate | Sulfate | | Piezometer | (mg/L) Date | Fe(total) | (mg/L) | Date | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | | | | | | | | | | | | | | | | | | <u> </u> | | DCB-8 * | <0.010 | < 0.017 | 5.05 | <0.001 | | 0.981 | | 9/16/2002 | < detect | < detect | | | | | | | | DCB-21A | 1.49 | < 0.017 | 122 | 5.82 | | 11.0 | | 9/16/2002 | 0 | 0 | | | | | | | | DCB-21B | 0.519 | < 0.017 | 36.2 | 1.58 | | 6.97 | | 9/16/2002 | 0.907 | 70.98 | | | | | | | | DCB-21C | 0.059 | < 0.017 | 15.5 | <0.001 | | 3.44 | | 9/16/2002 | 0.974 | 2.58 | | | | | | | | DCB-22A | 0.919 | < 0.017 | 78.2 | 2.12 | | 16.3 | | 9/16/2002 | 0 | 0 | | | | | | | | DCB-22B | 0.806 | < 0.017 | 27.9 | 1.96 | | 27.1 | | 9/16/2002 | 0.996 | 242.93 | | | | | | | | DCB-22C | <0.010 | < 0.017 | 10.8 | <0.001 | | 3.02 | | 9/16/2002 | 0.893 | 1.75 | | | | | | | | DCB-70A | 0.627 | < 0.017 | 77.7 | 1.49 | | 16.7 | | 9/16/2002 | 0.846 | 26.36 | | | | | | | | DCB-70B | <0.010 | < 0.017 | 7.48 | <0.001 | | 41.1 | | 9/16/2002 | < detect | < detect | | | | | | | | DCB-19A | 0.269 | < 0.017 | 83.0 | 0.732 | | 4.27 | | 9/16/2002 | < detect | < detect | | | | | | | | DCB-19B | 0.691 | < 0.017 | 36.9 | 1.46 | | 13.4 | | 9/16/2002 | 0.963 | 125.75 | | | | | | | | DCB-19C | 0.691 | < 0.017 | 32.9 | 1.62 | | 12.7 | | 9/16/2002 | 0.991 | 144.90 | | | | | | | | DCB-18A | 1.12 | < 0.017 | 101 | 3.21 | | 7.26 | | 9/16/2002 | 0 | 0 | | | | | | | | DCB-18B | 0.728 | < 0.017 | 84.2 | 2.05 | | 5.16 | | 9/16/2002 | 0 | 0 | | | | | | | | DCB-18C | 0.504 | < 0.017 | 16.6 | 1.21 | | 5.55 | | 9/16/2002 | 0.991 | 105.17 | | | | | | | | DCB-71A | 0.314 | < 0.017 | 35.4 | 1.76 | | 4.52 | | 9/16/2002 | 0.836 | 6.35 | | | | | | | | DCB-71B | 0.877 | < 0.017 | 12.7 | 2.06 | | 9.09 | | 9/16/2002 | 0.987 | 91.00 | | | | | | | | DIW-P14C | <0.010 | < 0.017 | 6.63 | <0.001 | | 2690 | | 9/16/2002 | 0.976 | 142.39 | | | | | | | | DIW-P13B | 0.092 | < 0.017 | 7.25 | <0.001 | | 1020 | | 9/16/2002 | 0.958 | 142.67 | | | | | | | | DIW-P13C | <0.010 | < 0.017 | 13.5 | <0.001 | | 8840 | | 9/16/2002 | 0.646 | 215.41 | | | | | | | | DIW-P12B | 0.57 | < 0.017 | 48.5 | 0.263 | | 135 | | 9/16/2002 | 1.000 | 387.19 | | | | | | | | DIW-P11B | 0.476 | < 0.017 | 52.7 | 0.077 | | 11.5 | | 9/16/2002 | 1.000 | 426.00 | | | | | | | | DIW-P11C | 0.765 | < 0.017 | 52.6 | 0.934 | | 39.6 | | 9/16/2002 | 1.000 | 544.00 | | | | | | | | DIW-P10C | 0.536 | < 0.017 | 43.5 | 0.825 | | 291 | | 9/16/2002 | 1.001 | 297.44 | | | | | | | | DIW-P09B | 0.495 | < 0.017 | 46.9 | 0.005 | | 110 | | 9/16/2002 | 1.000 | 517.79 | | | | | | | | DIW-P09C | 0.619 | < 0.017 | 47.6 | 0.271 | | 534 | | 9/16/2002 |
1.000 | 606.00 | | | | | | | | DIW-P07B | 0.840 | < 0.017 | 35.6 | 1.58 | | 15.2 | | 9/16/2002 | 1.001 | 186.23 | | | | | | | | DIW-P07C | 0.735 | < 0.017 | 28.0 | 1.51 | | 10.4 | | 9/16/2002 | 0.997 | 147.51 | | | | | | | | DIW-P08C | 0.742 | < 0.017 | 21.6 | 1.47 | | 34.2 | | 9/16/2002 | 0.996 | 218.13 | | | | | | | | DIW-P13A | <0.010 | < 0.017 | 3.80 | <0.001 | | 524 | | 9/16/2002 | 0.991 | 118.60 | | | | | | | | DIW-P11A | <0.010 | < 0.017 | 18.4 | <0.001 | | 307 | | 9/16/2002 | 0.950 | 326.88 | | | | | | | | DIW-P09A | 0.138 | < 0.017 | 54.5 | 0.363 | | 2460 | | 9/16/2002 | 0.827 | 106.04 | | | | | | | | DIW-1-2 | <0.010 | <0.017 | 7.89 | <0.001 | | 129 | | 9/16/2002 | 0.893 | 16.58 | | | | | | | | DIW-P07A | 0.199 | <0.017 | 16.1 | <0.001 | | 20.9 | | 9/16/2002 | 0.999 | 247.78 | | | | | | | | DCB-21B | 0.523 | <0.017 | 36.7 | 1.57 | | 7.09 | | 9/16/2002 | 0.898 | 70.51 | | | | | | | | DCB-21B | 0.521 | <0.017 | 36.9 | 1.56 | | 7.03 | | | | | | | | | | | | DCB-22C | 0.072 | <0.017 | 10.7 | <0.001 | | 3.03 | | 9/16/2002 | 0.816 | 1.66 | | | | | | | | DCB-22C | 0.069 | <0.017 | 10.9 | <0.001 | | 3.11 | | | | | | | | | | | | DIW-P11B | 0.498 | <0.017 | 53.0 | 0.101 | | 121 | | 9/16/2002 | 0.998 | 431.13 | | | | | | | | DIW-P11B | 0.509 | < 0.017 | 54.3 | 0.071 | | 121 | First Post-Injection SRTC Mobile Laboratory Analytical Results | Well/ | | |---------------|---| | Piezometer | Comments | | . 10201110101 | Commondo | | DCB-8 * | | | DCB-21A | | | DCB-21B | | | DCB-21C | | | DCB-22A | Bottles used for the collection of DCB-22A were marked as 22B. Data corrected in this table | | DCB-22B | Bottles used for the collection of DCB-22B were marked as 22A. Data corrected in this table | | DCB-22C | | | DCB-70A | | | DCB-70B | | | DCB-19A | | | DCB-19B | | | DCB-19C | | | DCB-18A | | | DCB-18B | | | DCB-18C | | | DCB-71A | | | DCB-71B | | | DIW-P14C | | | DIW-P13B | | | DIW-P13C | | | DIW-P12B | | | DIW-P11B | | | DIW-P11C | | | DIW-P10C | | | DIW-P09B | | | DIW-P09C | | | DIW-P07B | | | DIW-P07C | | | DIW-P08C | May have been DIW-P08B instead | | DIW-P13A | | | DIW-P11A | | | DIW-P09A | | | DIW-1-2 | | | DIW-P07A | | | DCB-21B | | | DCB-21B | | | DCB-22C | | | DCB-22C | | | DIW-P11B | | | DIW-P11B | | Second Post-Injection SRTC Mobile Laboratory Analytical Results | Second Post- | Injection SRTC | Mobile Laborato | ry Analytical F | Results | 1 | | I | ı | 1 | ı | 1 | | 1 | | |----------------------|------------------------|------------------------|-----------------|--------------------------|----------------|------------------|----------------|--------------|------------------|------------------|------------------|-------------|--------------|--------------| | Well/ | Sample | | Comple | Analysis | Aluminum | Barium | Beryllium | Calcium | Cadmium | Chromium | Copper | Iron | Magnasium | Manganasa | | Piezometer | Number | Sample Date | Sample | Analysis
Date | | | , | | | | Copper | Iron | Magnesium | Manganese | | Flezonietei | Number | Sample Date | Type | Date | (mg/L) | DCB-8 * | DSR-00101 | 11/6/2002 | Sample | 11/18/2002 | 0.033 | <0.002 | <0.100 | 0.034 | <0.003 | <0.002 | <0.010 | 0.930 | 0.280 | <0.001 | | DCB-21A | DSR-00101 | 11/6/2002 | Sample | 11/18/2002 | 563 | <0.002 | 4.28 | 164 | <0.003 | 0.240 | 1.50 | 456 | 138 | 15.0 | | DCB-21A
DCB-21B | DSR-00102 | 11/6/2002 | Sample | 11/18/2002 | 144 | <0.002 | 2.39 | 105 | <0.003 | <0.002 | 0.161 | 91.3 | 87.8 | 8.75 | | DCB-21C | DSR-00103 | 11/6/2002 | Sample | 11/18/2002 | 2.75 | <0.002 | 0.128 | 105 | <0.003 | <0.002 | <0.010 | 3.73 | 54.8 | 5.86 | | DCB-21C | DSR-00105 | 11/6/2002 | Sample | 11/18/2002 | 273 | <0.002 | 2.62 | 78.6 | <0.003 | <0.002 | 0.099 | 3.28 | 73.8 | 7.29 | | DCB-22A | DSR-00106 | 11/6/2002 | Sample | 11/18/2002 | 172 | <0.002 | 3.38 | 110 | <0.003 | <0.002 | 0.067 | 226 | 85.5 | 9.67 | | DCB-22C | DSR-00107 | 11/6/2002 | Sample | 11/18/2002 | 1.66 | <0.002 | 0.260 | 80.3 | <0.003 | <0.002 | <0.010 | 1.99 | 27.6 | 1.45 | | DCB-70B | DSR-00107 | 11/6/2002 | Sample | 11/18/2002 | 0.088 | <0.002 | <0.100 | <0.006 | <0.003 | <0.002 | <0.010 | 0.050 | 0.160 | <0.001 | | DCB-10B | DSR-00109 | 11/5/2002 | Sample | 11/18/2002 | 100 | <0.002 | 0.987 | 40.0 | <0.003 | <0.002 | 0.086 | 1.02 | 26.6 | 2.83 | | DCB-19A
DCB-19B | DSR-00110 | 11/5/2002 | Sample | 11/18/2002 | 181 | <0.002 | 4.86 | 67.5 | <0.003 | <0.002 | 0.080 | 94.1 | 48.6 | 4.42 | | DCB-19B
DCB-19C | DSR-00111 | 11/5/2002 | Sample | 11/18/2002 | 171 | <0.002 | 7.28 | 110 | <0.003 | <0.002 | 0.166 | 171 | 57.0 | 12.1 | | DCB-19C | DSR-00111 | 11/6/2002 | Sample | 11/18/2002 | 578 | <0.002 | 4.35 | 122 | <0.003 | 0.217 | 1.21 | 50.6 | 99.5 | 12.1 | | DCB-18A | DSR-00112 | 11/6/2002 | Sample | 11/18/2002 | 456 | <0.002 | 3.46 | 97.0 | <0.003 | 0.217 | 0.828 | 25.3 | 78.4 | 8.16 | | DCB-18B | DSR-00113 | 11/6/2002 | Sample | 11/18/2002 | 95.1 | <0.002 | 5.54 | 129 | <0.003 | <0.002 | 0.079 | 111 | 62.9 | 16.6 | | DCB-16C
DCB-71B | DSR-00114
DSR-00115 | 11/6/2002 | Sample | 11/18/2002 | 212 | <0.002 | 3.76 | 129 | <0.003 | <0.002 | 0.079 | 103 | 99.2 | 19.0 | | DIW-P14C | DSR-00116 | 11/5/2002 | Sample | 11/18/2002 | 0.516 | 0.154 | <0.100 | 63.2 | <0.003 | <0.002 | <0.032 | 74.6 | 34.7 | 6.56 | | DIW-P14C | DSR-00116
DSR-00117 | 11/5/2002 | Sample | 11/18/2002 | 0.049 | 0.134 | <0.100 | 39.5 | <0.003 | <0.002 | <0.010 | 170 | 29.2 | 4.69 | | DIW-P13B | DSR-00117
DSR-00118 | 11/5/2002 | | 11/18/2002 | 43.2 | 0.120 | <0.100 | 80.4 | <0.003 | <0.002 | <0.010 | 418 | 34.7 | 4.09 | | DIW-P13C | DSR-00118
DSR-00119 | 11/5/2002 | Sample | 11/18/2002 | 360 | <0.002 | 2.48 | 128 | <0.003 | 0.052 | <0.010 | 170 | 90.2 | 9.23 | | | | | Sample | | 214 | | | 117 | | | | | | | | DIW-P11B
DIW-P11C | DSR-00120
DSR-00121 | 11/5/2002
11/5/2002 | Sample | 11/18/2002
11/18/2002 | 477 | <0.002 | 1.62
3.26 | 143 | <0.003
<0.003 | <0.002
0.151 | <0.010
<0.010 | 262
170 | 84.0
98.5 | 9.12
9.90 | | DIW-P11C | | | Sample | | | | 2.62 | 125 | | | | | | | | DIW-P10C | DSR-00122 | 11/5/2002
11/5/2002 | Sample | 11/18/2002
11/18/2002 | 355
202 | <0.002
<0.002 | 1.95 | 91.7 | <0.003 | 0.023 | <0.010 | 256
260 | 85.6
69.6 | 9.14
7.86 | | DIW-P09B | DSR-00123 | | Sample | | 367 | | | 138 | <0.003 | <0.002 | <0.010
<0.010 | | | | | DIW-P09C | DSR-00124 | 11/5/2002 | Sample | 11/18/2002 | 0.555 | <0.002 | 3.09 | 45.3 | <0.003
<0.003 | 0.035 | | 286
194 | 95.6
32.9 | 9.53
4.41 | | | DSR-00126 | 11/5/2002 | Sample | 11/18/2002 | | <0.002 | <0.100 | 104 | | <0.002 | <0.010 | | | | | DIW-P07B
DIW-P07C | DSR-00130
DSR-00131 | 11/5/2002
11/5/2002 | Sample | 11/18/2002
11/18/2002 | 208
178 | <0.002
<0.002 | 4.60
4.99 | 104 | <0.003
<0.003 | <0.002
<0.002 | <0.010
0.016 | 164
151 | 60.5
58.3 | 11.9
15.5 | | | | | Sample | | | | | | | | | | 1 | | | DIW-P08C
DIW-P13A | DSR-00132
DSR-00136 | 11/5/2002
11/6/2002 | Sample | 11/18/2002
11/18/2002 | 169
0.117 | <0.002
0.171 | 4.59
<0.100 | 115
51.0 | <0.003
<0.003 | <0.002
<0.002 | 0.023
<0.010 | 194
253 | 65.2
35.1 | 18.3
4.89 | | DIW-P13A
DIW-P11A | DSR-00136
DSR-00138 | 11/6/2002 | Sample | 11/18/2002 | 0.117 | <0.002 | <0.100 | 92.8 | <0.003 | <0.002 | <0.010 | 134 | 65.1 | 6.99 | | DIW-P11A | DSR-00138 | 11/6/2002 | Sample | 11/18/2002 | 0.392 | <0.002 | <0.100 | 49.8 | <0.003 | <0.002 | <0.010 | 206 | 37.0 | 4.44 | | | | | Sample | | | | | | | | | | 20.6 | | | DIW-1-2
DIW-P03A | DSR-00140 | 11/6/2002
11/6/2002 | Sample | 11/18/2002 | 0.079
0.109 | <0.002
0.242 | <0.100 | 24.9
18.5 | <0.003
<0.003 | <0.002
<0.002 | <0.010 | 2.32
153 | 7.45 | 2.49 | | | DSR-00141 | | Sample | 11/18/2002 | | 0.242 | <0.100 | | | | <0.010 | | | 4.08 | | DIW-P07A
DCB-21B | DSR-00142
DSR-00143 | 11/6/2002 | Sample | 11/18/2002
11/18/2002 | 0.170
136 | | <0.100
2.34 | 54.9
100 | <0.003
<0.003 | <0.002
<0.002 | <0.010
0.138 | 106
93.6 | 32.5
85.8 | 14.9
8.60 | | | | 11/6/2002 | Dulicate | | | <0.002 | | | | | | | | | | DCB-21B | DSR-00144 | 11/6/2002 | Unfiltered | 11/18/2002 | 141 | <0.002 | 2.21 | 102 | <0.003 | <0.002 | 0.153 | 89.9 | 88.6 | 8.77 | | DCB-22C | DSR-00145 | 11/6/2002 | Dulicate | 11/18/2002 | 1.40 | <0.002 | 0.228 | 77.4 | <0.003 | <0.002 | <0.010 | 1.81 | 26.3 | 1.29 | | DCB-22C | DSR-00146 | 11/6/2002 | Unfiltered | 11/18/2002 | 1.26 | <0.002 | 0.217 | 77.6 | <0.003 | <0.002 | <0.010 | 1.84 | 25.2 | 1.13 | | DIW-P11B | DSR-00147 | 11/5/2002 | Dulicate | 11/18/2002 | 211 | <0.002 | 1.66 | 113 | <0.003 | <0.002 | <0.010 | 252 | 83.1 | 10.5 | | DIW-P11B | DSR-00149 | 11/5/2002 | Unfiltered | 11/18/2002 | 211 | <0.002 | 1.47 | 126 | <0.003 | <0.002 | <0.010 | 260 | 83.2 | 10.5 | Second Post-Injection SRTC Mobile Laboratory Analytical Results | Well | Second Post-I | njection SR | TC Mobile L | aboratory A | nalytical Re | sults | | | | | | | | | | | |
--|---------------|-------------|-------------|-------------|--------------|---------|--------|--------|------------|-----------|----------|----------|----------|---------|---------|-----------|---------| | Piezometer mg/L m | | | | | | | | | | Average | Ferrous | | | | | | i l | | DCB-8 | Well/ | Nickel | Lead | Silicon | Zinc | Zinc | Sodium | Sulfur | Analysis | Fe(2+)/ | Iron | Analysis | Chloride | Nitrite | Nitrate | Phosphate | Sulfate | | DCB-21A 1.93 .0.017 121 6.00 7.44 17.3 11/18/2002 0 0 0 0 0 0 0 0 0 | Piezometer | (mg/L) Date | Fe(total) | (mg/L) | Date | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | | DCB-21A 1.93 .0.017 121 6.00 7.44 17.3 11/18/2002 0 0 0 0 0 0 0 0 0 | _ | | | | | | | | | | | | | | | | | | DCB-21B 0.572 <0.017 37.8 1.80 1.96 8.27 11/18/2002 0.743888 79.83 | DCB-8 * | <0.010 | <0.017 | 5.45 | <0.001 | <0.001 | 0.704 | | 11/18/2002 | < detect | < detect | | | | | | | | DCB-21C 0.066 | DCB-21A | 1.93 | < 0.017 | 121 | 6.60 | 7.44 | 17.3 | | 11/18/2002 | 0 | 0 | | | | | | | | DCB-22A 1.01 <0.017 81.5 2.42 2.65 19.7 11/18/2002 catent catent | | 0.572 | < 0.017 | 37.8 | 1.80 | 1.96 | | | 11/18/2002 | 0.8743688 | 79.83 | | | | | | | | DCB-22B 0.784 | | 0.066 | < 0.017 | 16.0 | <0.001 | <0.001 | | | 11/18/2002 | 0 | 0 | | | | | | | | DCB-22C <0.010 | | 1.01 | <0.017 | | 2.42 | 2.65 | | | 11/18/2002 | < detect | < detect | | | | | | | | DCB-19B -0.010 -0.017 7.80 -0.001 -0.001 -3.23 11/18/2002 -0.001 | | 0.784 | <0.017 | | | | | | 11/18/2002 | 1 | 226.00 | | | | | | | | DCB-19A 0.307 | DCB-22C | < 0.010 | < 0.017 | 11.1 | < 0.001 | < 0.001 | 2.67 | | 11/18/2002 | < detect | < detect | | | | | | | | DCB-19B | DCB-70B | < 0.010 | < 0.017 | 7.80 | < 0.001 | < 0.001 | 32.3 | | 11/18/2002 | < detect | < detect | | | | | | | | DCB-19C | DCB-19A | 0.307 | < 0.017 | 71.4 | 0.909 | 0.941 | 3.15 | | 11/18/2002 | < detect | < detect | | | | | | | | DCB-18A | DCB-19B | 0.680 | < 0.017 | 39.5 | 1.48 | 1.62 | 14.1 | | 11/18/2002 | 0.9684685 | 91.13 | | | | | | | | DCB-18B | DCB-19C | 0.724 | < 0.017 | 29.3 | 1.76 | 1.93 | 14.6 | | 11/18/2002 | 1 | 171.00 | | | | | | | | DCB-18C | DCB-18A | 1.48 | < 0.017 | 102 | 4.41 | 4.85 | 12.8 | | 11/18/2002 | 0 | 0 | | | | | | | | DCB-71B 1.06 | DCB-18B | 1.17 | < 0.017 | 90.7 | 3.52 | 3.87 | 9.67 | | 11/18/2002 | 0 | 0 | | | | | | | | DIW-P13B | DCB-18C | 0.531 | < 0.017 | 16.4 | 1.36 | 1.49 | 6.42 | | 11/18/2002 | 1 | 111.00 | | | | | | | | DIW-P13B <0.010 <0.017 2.84 <0.001 <0.001 1080 11/18/2002 1 170.00 | DCB-71B | 1.06 | < 0.017 | 12.7 | 2.41 | 2.70 | 10.3 | | 11/18/2002 | 1 | 103.00 | | | | | | | | DIW-P13C <0.010 <0.017 11.1 <0.001 <0.001 18200 11/18/2002 0.7561663 316.08 | DIW-P14C | <0.010 | < 0.017 | 2.79 | <0.001 | < 0.001 | 1330 | | 11/18/2002 | 1 | 74.60 | | | | | | | | DIW-P12B | DIW-P13B | <0.010 | < 0.017 | 2.84 | <0.001 | <0.001 | 1080 | | 11/18/2002 | 1 | 170.00 | | | | | | | | DIW-P11B | DIW-P13C | <0.010 | < 0.017 | 11.1 | <0.001 | <0.001 | 18200 | | 11/18/2002 | 0.7561663 | 316.08 | | | | | | | | DIW-P11C | DIW-P12B | 0.823 | < 0.017 | 71.0 | 5.44 | 5.92 | 84.7 | | 11/18/2002 | 1 | 170.00 | | | | | | | | DIW-P10C 0.890 <0.017 65.9 2.91 3.29 101 11/18/2002 1 256.00 | DIW-P11B | 0.538 | < 0.017 | 41.8 | <0.001 | <0.001 | 136 | | 11/18/2002 | 1 | 262.00 | | | | | | | | DIW-P10C 0.890 <0.017 65.9 2.91 3.29 101 11/18/2002 1 256.00 | DIW-P11C | 1.13 | < 0.017 | 94.5 | 4.98 | 5.51 | 80.0 | | 11/18/2002 | 1 | 170.00 | | | | | | | | DIW-P09C 0.988 <0.017 73.8 0.110 0.122 139 11/18/2002 1 286.00 | | 0.890 | < 0.017 | 65.9 | 2.91 | 3.29 | 101 | | 11/18/2002 | 1 | 256.00 | | | | | | | | DIW-P03B <0.010 <0.017 23.8 <0.001 <0.001 64.2 11/18/2002 1 194.00 | DIW-P09B | 0.536 | < 0.017 | 55.5 | 0.342 | 0.371 | 93.1 | | 11/18/2002 | 1 | 260.00 | | | | | | | | DIW-P03B | DIW-P09C | 0.988 | < 0.017 | 73.8 | 0.110 | 0.122 | 139 | | 11/18/2002 | 1 | 286.00 | | | | | | | | DIW-P07C 0.722 <0.017 24.4 1.52 1.68 11.7 11/18/2002 1 151.00 | | < 0.010 | < 0.017 | 23.8 | < 0.001 | < 0.001 | | | 11/18/2002 | 1 | 194.00 | | | | | | | | DIW-P08C 0.730 <0.017 18.7 1.54 1.72 31.4 11/18/2002 1 194.00 | DIW-P07B | 0.792 | < 0.017 | 32.0 | 1.60 | 1.80 | 16.6 | | 11/18/2002 | 1 | 164.00 | | | | | | | | DIW-P08C 0.730 <0.017 18.7 1.54 1.72 31.4 11/18/2002 1 194.00 | DIW-P07C | 0.722 | < 0.017 | 24.4 | 1.52 | 1.68 | 11.7 | | 11/18/2002 | 1 | 151.00 | | | | | | | | DIW-P11A <0.010 <0.017 8.03 <0.001 <0.001 421 11/18/2002 1 134.00 | | 0.730 | < 0.017 | 18.7 | 1.54 | 1.72 | 31.4 | | 11/18/2002 | 1 | 194.00 | | | | | | | | DIW-P09A <0.010 <0.017 12.7 <0.001 <0.001 167 11/18/2002 1 206.00 | DIW-P13A | < 0.010 | < 0.017 | 4.46 | < 0.001 | < 0.001 | 423 | | 11/18/2002 | 1 | 253.00 | | | | | | | | DIW-1-2 <0.010 <0.017 5.39 <0.001 <0.001 137 11/18/2002 < detect d | DIW-P11A | <0.010 | < 0.017 | 8.03 | <0.001 | <0.001 | 421 | | 11/18/2002 | 1 | 134.00 | | | | | | | | DIW-P03A <0.010 <0.017 4.52 <0.001 <0.001 18.9 11/18/2002 1 153.00 DIW-P07A <0.010 | DIW-P09A | <0.010 | < 0.017 | 12.7 | <0.001 | <0.001 | 167 | | 11/18/2002 | 1 | 206.00 | | | | | | | | DIW-P07A <0.010 <0.017 7.00 <0.001 26.8 11/18/2002 1 106.00 DCB-21B 0.518 <0.017 | DIW-1-2 | <0.010 | < 0.017 | 5.39 | <0.001 | <0.001 | 137 | | 11/18/2002 | < detect | < detect | | | | | | | | DCB-21B 0.518 <0.017 | DIW-P03A | < 0.010 | < 0.017 | 4.52 | < 0.001 | < 0.001 | 18.9 | | 11/18/2002 | 1 | 153.00 | | | | | | | | DCB-21B 0.518 <0.017 | DIW-P07A | <0.010 | < 0.017 | 7.00 | <0.001 | <0.001 | 26.8 | | | 1 | 106.00 | | | | | | | | DCB-22C <0.010 | | 0.518 | < 0.017 | 33.6 | 1.66 | 1.84 | 7.91 | | 11/18/2002 | 0.9035423 | 84.57 | | | | | | | | DCB-22C <0.010 | DCB-21B | 0.530 | <0.017 | 37.1 | 1.72 | 1.90 | 7.84 | | | | | | | | | | | | DCB-22C <0.010 | | | | | | | | | 11/18/2002 | 1 | 1.81 | | | | | | | | DIW-P11B 0.553 <0.017 39.9 <0.001 <0.001 135 11/18/2002 1 252 | 11/18/2002 | 1 | 252 | Second Post-Injection SRTC Mobile Laboratory Analytical Results | Well/ | | |------------|--------------------------------| | Piezometer | Comments | | | Comments | | DCB-8 * | | | DCB-21A | | | DCB-21B | | | DCB-21C | | | DCB-22A | | | DCB-22B | | | DCB-22C | | | DCB-70B | | | DCB-19A | | | DCB-19B | | | DCB-19C | | | DCB-18A | | | DCB-18B | | | DCB-18C | | | DCB-71B | | | DIW-P14C | | | DIW-P13B | | |
DIW-P13C | | | DIW-P12B | | | DIW-P11B | | | DIW-P11C | | | DIW-P10C | | | DIW-P09B | | | DIW-P09C | | | DIW-P03B | | | DIW-P07B | | | DIW-P07C | | | DIW-P08C | May have been DIW-P08B instead | | DIW-P13A | | | DIW-P11A | | | DIW-P09A | | | DIW-1-2 | | | DIW-P03A | | | DIW-P07A | | | DCB-21B | | | DCB-21B | | | DCB-22C | | | DCB-22C | | | DIW-P11B | | | DIW-P11B | | | | | Third Post-Injection SRTC Mobile Laboratory Analytical Results | Tillia i ost ilij | ECTION SIX TO IVI | Dolle Laboratory A | Thaiyildai ites | suits | | | I | | | | | I | 1 | I | |-------------------|-------------------|--------------------|-----------------|-----------|----------|-----------|-----------|-----------|---------|-----------|-----------|-----------|-----------|-----------| | Well/ | Sample | | Sample | Analysis | Aluminum | Barium | Beryllium | Calcium | Cadmium | Chromium | Copper | Iron | Magnesium | Manganese | | Piezometer | Number | Sample Date | Type | Date | (mg/L) | 1 lozoffictor | Number | Gampie Bate | Турс | Date | (mg/L) | (1119/11) | (mg/L) | (1119/11) | (mg/L) | (1119/12) | (1119/12) | (1119/12) | (mg/L) | (mg/L) | | DCB-8 | DSR-00151 | 1/13/2003 | Sample | 1/28/2003 | 1.06 | <0.002 | <0.100 | <0.006 | < 0.003 | <0.002 | 0.043 | <0.040 | <0.004 | <0.001 | | DCB-21A | DSR-00152 | 1/13/2003 | Sample | 1/28/2003 | 494 | <0.002 | <0.100 | 117 | <0.003 | 0.254 | 1.34 | 559 | 137 | 10.0 | | DCB-21B | DSR-00153 | 1/13/2003 | Sample | 1/28/2003 | 127 | <0.002 | <0.100 | 96.1 | <0.003 | 0.025 | 0.180 | 88 | 83.5 | 7.38 | | DCB-22A | DSR-00154 | 1/13/2003 | Sample | 1/28/2003 | 243 | <0.002 | <0.100 | 72.2 | <0.003 | 0.041 | 0.129 | 2.78 | 64.5 | 6.06 | | DCB-22B | DSR-00155 | 1/13/2003 | Sample | 1/28/2003 | 167 | <0.002 | <0.100 | 105 | < 0.003 | <0.002 | 0.117 | 236 | 84.9 | 9.05 | | DCB-22C | DSR-00156 | 1/13/2003 | Sample | 1/28/2003 | 2.31 | <0.002 | <0.100 | 94.8 | < 0.003 | <0.002 | 0.007 | 1.68 | 30.8 | 1.69 | | DCB-70B | DSR-00157 | 1/13/2003 | Sample | 1/28/2003 | 1.24 | <0.002 | <0.100 | <0.006 | < 0.003 | <0.002 | 0.003 | <0.040 | < 0.004 | < 0.001 | | DCB-19A | DSR-00158 | 1/13/2003 | Sample | 1/28/2003 | 47.2 | <0.002 | <0.100 | 28.2 | < 0.003 | <0.002 | 0.053 | <0.040 | 13.8 | 1.52 | | DCB-19B | DSR-00159 | 1/13/2003 | Sample | 1/28/2003 | 130 | <0.002 | <0.100 | 56.6 | < 0.003 | <0.002 | 0.173 | 17.2 | 37.9 | 3.21 | | DCB-18A | DSR-00160 | 1/13/2003 | Sample | 1/28/2003 | 570 | <0.002 | <0.100 | 127 | < 0.003 | 0.372 | 1.72 | 587 | 139 | 12.1 | | DCB-18B | DSR-00161 | 1/13/2003 | Sample | 1/28/2003 | 645 | < 0.002 | <0.100 | 133 | < 0.003 | 0.381 | 1.83 | 651 | 149 | 12.8 | | DCB-18C | DSR-00162 | 1/13/2003 | Sample | 1/28/2003 | 90.5 | < 0.002 | <0.100 | 120 | < 0.003 | <0.002 | 0.116 | 113 | 62.0 | 12.7 | | DCB-71B | DSR-00163 | 1/13/2003 | Sample | 1/28/2003 | 208 | < 0.002 | <0.100 | 117 | < 0.003 | <0.002 | 0.075 | 97.9 | 99.4 | 15.0 | | DIW-P14C | DSR-00164 | 1/13/2003 | Sample | 1/28/2003 | 12.1 | < 0.002 | <0.100 | 102 | < 0.003 | <0.002 | < 0.009 | 472 | 73.7 | 9.79 | | DIW-P13B | DSR-00165 | 1/13/2003 | Sample | 1/28/2003 | 22.0 | 0.059 | <0.100 | 85.9 | < 0.003 | <0.002 | <0.009 | 365 | 60.6 | 6.95 | | DIW-P13C | DSR-00166 | 1/13/2003 | Sample | 1/28/2003 | 40.5 | 0.389 | <0.100 | 57.3 | < 0.003 | 0.085 | 0.013 | 462 | 33.2 | 3.89 | | DIW-P12B | DSR-00167 | 1/13/2003 | Sample | 1/28/2003 | 407 | <0.002 | <0.100 | 121 | < 0.003 | 0.229 | 0.994 | 454 | 117 | 10.0 | | DIW-P11B | DSR-00168 | 1/13/2003 | Sample | 1/28/2003 | 270 | <0.002 | <0.100 | 104 | < 0.003 | 0.109 | <0.009 | 316 | 88.2 | 9.27 | | DIW-P11C | DSR-00169 | 1/13/2003 | Sample | 1/28/2003 | 537 | <0.002 | <0.100 | 137 | < 0.003 | 0.305 | 1.50 | 693 | 141 | 11.0 | | DIW-P10C | DSR-00170 | 1/13/2003 | Sample | 1/28/2003 | 489 | < 0.002 | <0.100 | 132 | < 0.003 | 0.300 | 1.32 | 525 | 132 | 11.1 | | DIW-P09B | DSR-00171 | 1/13/2003 | Sample | 1/28/2003 | 51.6 | < 0.002 | <0.100 | 67.7 | < 0.003 | < 0.002 | <0.009 | 413 | 49.4 | 5.37 | | DIW-P09C | DSR-00172 | 1/13/2003 | Sample | 1/28/2003 | 536 | <0.002 | <0.100 | 135 | < 0.003 | 0.303 | 1.67 | 631 | 138 | 11.1 | | DIW-P03B | DSR-00174 | 1/13/2003 | Sample | 1/28/2003 | 1.12 | 0.984 | <0.100 | 24.8 | < 0.003 | < 0.002 | <0.009 | 223 | 15.2 | 2.92 | | DIW-P03C | DSR-00175 | 1/13/2003 | Sample | 1/28/2003 | 6.56 | 0.624 | <0.100 | 29.0 | < 0.003 | < 0.002 | <0.009 | 213 | 18.6 | 3.12 | | DIW-P07B | DSR-00179 | 1/13/2003 | Sample | 1/28/2003 | 226 | < 0.002 | <0.100 | 109 | < 0.003 | 0.010 | < 0.009 | 170 | 66.0 | 9.06 | | DIW-P07C | DSR-00180 | 1/13/2003 | Sample | 1/28/2003 | 187 | < 0.002 | <0.100 | 108 | < 0.003 | <0.002 | 0.062 | 160 | 62.9 | 11.3 | | DIW-P08C | DSR-00181 | 1/13/2003 | Sample | 1/28/2003 | 181 | < 0.002 | <0.100 | 107 | < 0.003 | < 0.002 | 0.122 | 167 | 60.6 | 11.2 | | DIW-P13A | DSR-00185 | 1/14/2003 | Sample | 1/28/2003 | 1.57 | 0.254 | <0.100 | 49.5 | < 0.003 | < 0.002 | <0.009 | 235 | 33.9 | 4.48 | | DIW-P11A | DSR-00186 | 1/14/2003 | Sample | 1/28/2003 | 1.79 | 0.231 | <0.100 | 30.2 | < 0.003 | <0.002 | <0.009 | 188 | 22.7 | 3.79 | | DIW-P09A | DSR-00188 | 1/14/2003 | Sample | 1/28/2003 | 1.25 | 0.039 | <0.100 | 29.2 | < 0.003 | <0.002 | <0.009 | 224 | 24.7 | 2.12 | | DIW-1-2 | DSR-00189 | 1/14/2003 | Sample | 1/28/2003 | 1.20 | 0.016 | <0.100 | 33.4 | < 0.003 | <0.002 | <0.009 | 100 | 21.0 | 3.11 | | DIW-P03A | DSR-00190 | 1/14/2003 | Sample | 1/28/2003 | 1.34 | 0.163 | <0.100 | 21.2 | < 0.003 | <0.002 | <0.009 | 226 | 9.85 | 2.14 | | DIW-P05A | DSR-00191 | 1/14/2003 | Sample | 1/28/2003 | 2.12 | 0.026 | <0.100 | 34.8 | < 0.003 | < 0.002 | < 0.009 | 117 | 23.5 | 5.32 | | DIW-P07A | DSR-00192 | 1/14/2003 | Sample | 1/28/2003 | 1.20 | 0.141 | <0.100 | 53.6 | < 0.003 | <0.002 | <0.009 | 182 | 27.0 | 9.58 | | DCB-21B | DSR-00193 | | Duplicate | 1/28/2003 | 112 | <0.002 | <0.100 | 94.6 | < 0.003 | 0.019 | 0.181 | 87.1 | 81.1 | 7.34 | | DCB-21B | DSR-00194 | 1/13/2003 | Unfiltered | 1/28/2003 | 116 | <0.002 | <0.100 | 96.3 | < 0.003 | <0.002 | 0.157 | 87.5 | 82.1 | 7.55 | | DCB-22C | DSR-00195 | | Duplicate | 1/28/2003 | 2.32 | <0.002 | <0.100 | 91.7 | < 0.003 | <0.002 | 0.010 | 1.68 | 29.6 | 1.71 | | DCB-22C | DSR-00196 | 1/13/2003 | Unfiltered | 1/28/2003 | 2.45 | <0.002 | <0.100 | 92.2 | < 0.003 | <0.002 | 0.009 | 1.76 | 29.8 | 1.81 | | DIW-P11B | DSR-00197 | 1/13/2003 | Duplicate | 1/28/2003 | 284 | <0.002 | <0.100 | 102 | < 0.003 | 0.098 | <0.009 | 322 | 85.7 | 9.08 | | DIW-P11B | DSR-00199 | 1/13/2003 | Unfiltered | 1/28/2003 | 272 | <0.002 | <0.100 | 103 | < 0.003 | 0.103 | <0.009 | 312 | 88.4 | 9.22 | Third Post-Injection SRTC Mobile Laboratory Analytical Results | Third Post-Inje | ction SRTC | Mobile Lab | oratory Ana | lytical Resu | lts | irid Post-Injection SRTC Mobile Laboratory Analytical Results Average Ferrous | | | | | | | | | | | | | | |-----------------|------------|------------|--------------|--------------|--------|---|--------|-----------|--|--|-----------|----------|---------|---------|-----------|---------|--|--|--| | | | | | | | | | | Average | Ferrous | | | | | | 1 | | | | | Well/ | Nickel | Lead | Silicon | Zinc | Zinc | Sodium | Sulfur | Analysis | Fe(2+)/ | Iron | Analysis | Chloride | Nitrite | Nitrate | Phosphate | Sulfate | | | | | Piezometer | (mg/L) Date | Fe(total) | (mg/L) | Date | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | DCB-8 | <0.010 | <0.017 | 4.30 | <0.001 | | 3.81 | <0.100 | 1/28/2003 | <detect< td=""><td><detect< td=""><td>2/11/2003</td><td>7.43</td><td><1.00</td><td>1.52</td><td><1.00</td><td>2.67</td></detect<></td></detect<> | <detect< td=""><td>2/11/2003</td><td>7.43</td><td><1.00</td><td>1.52</td><td><1.00</td><td>2.67</td></detect<> | 2/11/2003 | 7.43 | <1.00 | 1.52 | <1.00 | 2.67 | | | | | DCB-21A | 1.76 | < 0.017 | 93.2 | 6.48 | | 11.6 | 1940 | 1/28/2003 | 0.0104884 | 5.86 | 2/11/2003 | 4.46 | <1.00 | 6.87 | <1.00 | 5550 | | | | | DCB-21B | 0.501 | < 0.017 | 32.8 | 1.69 | | 7.47 | 523 | 1/28/2003 | 0.8526784 | 75.04 | | | | | | | | | | | DCB-22A | 0.879 | < 0.017 | 75.7 | 2.27 | | 15.0 | 665 | 1/28/2003 | 0 | 0 | | | | | | | | | | | DCB-22B | 0.747 | <0.017 | 29.8 | 2.08 | | 24.8 | 673 | 1/28/2003 | 1 | 236.00 | | | | | | | | | | | DCB-22C | <0.010 | <0.017 | 12.4 | <0.001 | | 3.80 | 112 | 1/28/2003 | 1 | 1.68 | 2/11/2003 | 5.08 | <1.00 | <1.00 | <1.00 | 377 | | | | | DCB-70B | <0.010 | <0.017 | 7.80 | <0.001 | | 24.2 | 16.4 | 1/28/2003 | <detect< td=""><td><detect< td=""><td>2/11/2003</td><td>3.19</td><td><1.00</td><td><1.00</td><td><1.00</td><td>52.4</td></detect<></td></detect<> | <detect< td=""><td>2/11/2003</td><td>3.19</td><td><1.00</td><td><1.00</td><td><1.00</td><td>52.4</td></detect<> | 2/11/2003 | 3.19 | <1.00 | <1.00 | <1.00 | 52.4 | | | | | DCB-19A | 0.107 | < 0.017 | 45.5 | 0.279 | | 2.64 | 142 | 1/28/2003 | <detect< td=""><td><detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<></td></detect<> | <detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<> | | | | | | | | | | | DCB-19B | 0.507 | <0.017 | 54.7 | 1.11 | | 5.90 | 356 | 1/28/2003 | 8.0 | 13.76 | | | | | | | | | | | DCB-18A | 1.83 | < 0.017 | 102.0 | 6.56 | | 12.9 | 2140 | 1/28/2003 | 0 | 0 | | | | | | | | | | | DCB-18B | 1.92 | < 0.017 | 104.0 | 6.90 | | 14.0 | 2350 | 1/28/2003 | 0 | 0 | | | | | | | | | | | DCB-18C | 0.504 | < 0.017 | 16.5 | 1.36 | | 6.77 | 428 | 1/28/2003 | 1 | 113.00 | | | | | | | | | | | DCB-71B | 0.900 | < 0.017 | 13.3 | 2.53 | | 9.61 | 676 | 1/28/2003 | 1 | 97.90 | | | | | | | | | | | DIW-P14C | < 0.010 | < 0.017 | 2.49 | < 0.001 | | 402 | 691 |
1/28/2003 | 1 | 472.00 | | | | | | | | | | | DIW-P13B | <0.010 | < 0.017 | 50.3 | <0.001 | | 1170 | 283 | 1/28/2003 | 0.9144525 | 333.78 | | | | | | | | | | | DIW-P13C | <0.010 | < 0.017 | 12.4 | 0.009 | | 9310 | 55.3 | 1/28/2003 | 0.7406 | 342.16 | | | | | | | | | | | DIW-P12B | 1.32 | < 0.017 | 80.2 | 5.14 | | 28.9 | 1550 | 1/28/2003 | 0.3880813 | 176.19 | | | | | | | | | | | DIW-P11B | 0.679 | < 0.017 | 59.5 | 1.07 | | 49.6 | 1200 | 1/28/2003 | 1 | 316.00 | 2/11/2003 | <1.00 | <1.00 | <1.00 | <1.00 | 2910 | | | | | DIW-P11C | 1.65 | < 0.017 | 91.2 | 6.96 | | 28.3 | 2120 | 1/28/2003 | 0.2475583 | 171.56 | 2/11/2003 | 5.47 | <1.00 | 2.41 | <1.00 | 6390 | | | | | DIW-P10C | 1.54 | < 0.017 | 92.3 | 6.24 | | 28.5 | 1850 | 1/28/2003 | 0.3062082 | 160.76 | | | | | | | | | | | DIW-P09B | 0.098 | < 0.017 | 28.5 | <0.001 | | 122 | 499 | 1/28/2003 | 1 | 413.00 | | | | | | | | | | | DIW-P09C | 1.58 | < 0.017 | 96.8 | 8.22 | | 39.4 | 2010 | 1/28/2003 | 0.4189131 | 264.33 | | | | | | | | | | | DIW-P03B | <0.010 | < 0.017 | 6.58 | <0.001 | | 104 | 2.69 | 1/28/2003 | 0.8347701 | 186.15 | | | | | | | | | | | DIW-P03C | < 0.010 | < 0.017 | 22.8 | < 0.001 | | 102.0 | 3.23 | 1/28/2003 | 0.8157895 | 173.76 | | | | | | | | | | | DIW-P07B | 0.828 | < 0.017 | 39.6 | 1.82 | | 17.1 | 732 | 1/28/2003 | 1 | 170.00 | | | | | | | | | | | DIW-P07C | 0.750 | < 0.017 | 32.7 | 1.76 | | 12.8 | 648 | 1/28/2003 | 1 | 160.00 | | | | | | | | | | | DIW-P08C | 0.747 | < 0.017 | 27.5 | 1.77 | | 15.8 | 628 | 1/28/2003 | 1 | 167.00 | | | | | | | | | | | DIW-P13A | <0.010 | < 0.017 | 6.74 | <0.001 | | 901 | 75.9 | 1/28/2003 | 0.7790686 | 183.08 | 2/11/2003 | 3.43 | <1.00 | <1.00 | <1.00 | 212 | | | | | DIW-P11A | <0.010 | < 0.017 | 12.2 | <0.001 | | 128 | 26.6 | 1/28/2003 | 0.9093893 | 170.97 | 2/11/2003 | 2.31 | <1.00 | <1.00 | <1.00 | 49.8 | | | | | DIW-P09A | <0.010 | <0.017 | 17.2 | <0.001 | | 267 | 39.7 | 1/28/2003 | 0.9507598 | 212.97 | | | | | | | | | | | DIW-1-2 | <0.010 | <0.017 | 8.35 | <0.001 | | 246 | 66.2 | 1/28/2003 | 0.8294853 | 82.95 | 2/11/2003 | 2.96 | <1.00 | <1.00 | <1.00 | 139 | | | | | DIW-P03A | <0.010 | < 0.017 | 6.38 | <0.001 | | 42.2 | 8.26 | 1/28/2003 | 1 | 226.00 | 2/11/2003 | 2.26 | <1.00 | <1.00 | <1.00 | 23.9 | | | | | DIW-P05A | <0.010 | <0.017 | 12.2 | <0.001 | | 23.8 | 102 | 1/28/2003 | 1 | 117.00 | | | | | | | | | | | DIW-P07A | <0.010 | < 0.017 | 9.25 | <0.001 | | 21.4 | 83.8 | 1/28/2003 | 1 | 182.00 | | | | | | | | | | | DCB-21B | 0.501 | <0.017 | 32.7 | 1.69 | | 7.64 | 461 | 1/28/2003 | 0.9031119 | 78.66 | | | | | | | | | | | DCB-21B | 0.446 | <0.017 | 30.7 | 1.55 | | 7.33 | 505 | | | | | | | | | | | | | | DCB-22C | <0.010 | <0.017 | 12.1 | <0.001 | | 3.57 | 113 | 1/28/2003 | 1 | 1.68 | | | | | | | | | | | DCB-22C | <0.010 | <0.017 | 12.1 | <0.001 | | 3.74 | 116 | | | | | | | | | | | | | | DIW-P11B | 0.669 | <0.017 | 58.8 | 1.00 | | 52.3 | 1190 | 1/28/2003 | 1 | 322.00 | | | | | | | | | | | DIW-P11B | 0.688 | <0.017 | 68.9 | 1.14 | | 64.6 | 1160 | | | | | | | | | | | | | | | | | hat thara ia | | | _ | | | | | | | | | | | | | | Third Post-Injection SRTC Mobile Laboratory Analytical Results | Well/ | | |--------------------|----------| | Piezometer | Comments | | DCB-8 | | | DCB-8
DCB-21A | | | DCB-21A
DCB-21B | | | DCB-21B
DCB-22A | | | DCB-22A
DCB-22B | | | DCB-22B
DCB-22C | | | DCB-22C
DCB-70B | | | DCB-70B
DCB-19A | | | DCB-19A
DCB-19B | | | DCB-19B
DCB-18A | | | DCB-18B | | | DCB-18C | | | DCB-71B | | | DIW-P14C | | | DIW-P13B | | | DIW-P13C | | | DIW-P12B | | | DIW-P12B | | | DIW-P11C | | | DIW-P10C | | | DIW-P09B | | | DIW-P09C | | | DIW-P03B | | | DIW-P03C | | | DIW-P07B | | | DIW-P07C | | | DIW-P08C | | | DIW-P13A | | | DIW-P11A | | | DIW-P09A | | | DIW-1-2 | | | DIW-P03A | | | DIW-P05A | | | DIW-P07A | | | DCB-21B | | | DCB-21B | | | DCB-22C | | | DCB-22C | | | DIW-P11B | | | DIW-P11B | | Fourth Post-Injection SRTC Mobile Laboratory Analytical Results | Fourth Post-I | Injection SRTC N | Nobile Laboratory | Analytical Re | esults | | | | | | | | | | | |---------------------|------------------|-------------------|----------------|------------------|--------------------|------------------|---------------------|-------------------|-------------------|--------------------|------------------|----------------|---------------------|---------------------| | Well/
Piezometer | Sample
Number | Sample Date | Sample
Type | Analysis
Date | Aluminum
(mg/L) | Barium
(mg/L) | Beryllium
(mg/L) | Calcium
(mg/L) | Cadmium
(mg/L) | Chromium
(mg/L) | Copper
(mg/L) | Iron
(mg/L) | Magnesium
(mg/L) | Manganese
(mg/L) | | DOD 0 | IDOD 00004 | 4/4/0000 | | 4/0/0000 | 0.477 | 2 222 | 0.004 | 0.10 | 2 222 | 0.007 | 0.054 | 0.000 | 1 | 0.004 | | DCB-8 | DSR-00201 | 4/1/2003 | Sample | 4/8/2003 | 0.177 | <0.002 | <0.001 | 2.12 | <0.003 | 0.007 | 0.051 | 0.226 | 1.50 | <0.001 | | DCB-21A | DSR-00202 | 3/31/2003 | Sample | 4/9/2003 | 239 | <0.002 | <0.001 | 74.7 | <0.003 | 0.140 | 0.678 | 468 | 97.7 | 7.04 | | DCB-21B | DSR-00203 | 3/31/2003 | Sample | 4/10/2003 | 131 | <0.002 | <0.001 | 96.2 | <0.003 | 0.049 | 0.141 | 106 | 83.5 | 7.20 | | DCB-22C | DSR-00204 | 3/31/2003 | Sample | 4/11/2003 | 0.937 | <0.002 | <0.001 | 101 | <0.003 | 0.011 | <0.009 | 2.06 | 29.5 | 1.51 | | DCB-70B | DSR-00205 | 3/31/2003 | Sample | 4/12/2003 | 0.339 | <0.002 | <0.001 | 4.41 | <0.003 | 0.008 | <0.009 | 0.102 | 2.50 | <0.001 | | DCB-19A | DSR-00206 | 3/31/2003 | Sample | 4/13/2003 | 324 | <0.002 | <0.001 | 79.9 | <0.003 | 0.140 | 0.559 | 118 | 84.0 | 6.13 | | DCB-19B | DSR-00207 | 3/31/2003 | Sample | 4/14/2003 | 124 | < 0.002 | <0.001 | 49.4 | <0.003 | 0.037 | 0.131 | 5.63 | 33.9 | 2.99 | | DCB-18C | DSR-00208 | 3/31/2003 | Sample | 4/15/2003 | 102 | <0.002 | <0.001 | 123 | <0.003 | 0.029 | 0.119 | 110 | 62.4 | 12.7 | | DCB-71B | DSR-00209 | | | | | | | | | | | | | | | DIW-P14C | DSR-00210 | | | | | | | | | | | | | | | DIW-P13B | DSR-00211 | | | | | | | | | | | | | | | DIW-P13C | DSR-00212 | | | | | | | | | | | | | | | DIW-P12B | DSR-00213 | 4/1/2003 | Sample | 4/20/2003 | 374 | <0.002 | <0.001 | 95.3 | <0.003 | 0.223 | 0.924 | 516 | 123 | 9.72 | | DIW-P11B | DSR-00214 | 4/1/2003 | Sample | 4/21/2003 | 417 | < 0.002 | <0.001 | 93.9 | <0.003 | 0.231 | 0.827 | 380 | 134 | 9.89 | | DIW-P11C | DSR-00215 | 3/31/2003 | Sample | 4/22/2003 | 494 | < 0.002 | <0.001 | 172 | < 0.003 | 0.291 | 1.65 | 1280 | 121 | 12.6 | | DIW-P10C | DSR-00216 | | | | | | | | | | | | | | | DIW-P09B | DSR-00217 | | | | | | | | | | | | | | | DIW-P09C | DSR-00218 | | | | | | | | | | | | | | | DIW-P02C | DSR-00219 | | | | | | | | | | | | | | | DIW-P03B | DSR-00220 | 4/1/2003 | Sample | 4/27/2003 | 0.274 | 0.097 | <0.001 | 86.3 | < 0.003 | 0.014 | <0.009 | 115 | 237 | 14.1 | | DIW-P03C | DSR-00221 | 4/1/2003 | Sample | 4/28/2003 | 0.139 | 0.187 | <0.001 | 87.3 | < 0.003 | 0.011 | < 0.009 | 114 | 46.4 | 14.1 | | DIW-P04C | DSR-00222 | 4/1/2003 | Sample | 4/29/2003 | 2.09 | <0.002 | <0.001 | 75.2 | < 0.003 | 0.009 | <0.009 | 207 | 47.7 | 11.0 | | DIW-P07B | DSR-00223 | 3/31/2003 | Sample | 4/30/2003 | 249 | < 0.002 | <0.001 | 106 | < 0.003 | 0.042 | < 0.009 | 166 | 46.5 | 9.53 | | DIW-P07C | DSR-00224 | 3/31/2003 | Sample | 5/1/2003 | 236 | < 0.002 | <0.001 | 105 | < 0.003 | 0.036 | 0.032 | 164 | 63.9 | 10.1 | | DIW-P08C | DSR-00225 | 3/31/2003 | Sample | 5/2/2003 | 221 | < 0.002 | <0.001 | 114 | < 0.003 | 0.033 | 0.082 | 188 | 62.0 | 11.0 | | DIW-P13A | DSR-00226 | 4/1/2003 | Sample | 5/3/2003 | 0.173 | 0.074 | <0.001 | 37.7 | < 0.003 | 0.007 | < 0.009 | 214 | 66.2 | 7.85 | | DIW-P11A | DSR-00227 | 4/1/2003 | Sample | 5/4/2003 | 6.70 | 0.013 | <0.001 | 51.0 | < 0.003 | 0.014 | < 0.009 | 214 | 22.0 | 9.21 | | DIW-P09A | DSR-00228 | 4/1/2003 | Sample | 5/5/2003 | 0.579 | < 0.002 | <0.001 | 20.4 | < 0.003 | 0.014 | < 0.009 | 110 | 39.3 | 2.14 | | DIW-1-2 | DSR-00229 | 4/1/2003 | Sample | 5/6/2003 | 0.140 | 0.041 | <0.001 | 34.4 | < 0.003 | 0.016 | <0.009 | 162 | 15.3 | 2.96 | | DIW-P03A | DSR-00230 | 4/1/2003 | Sample | 5/7/2003 | 0.871 | <0.002 | <0.001 | 40.2 | < 0.003 | 0.014 | <0.009 | 52.7 | 23.8 | 6.21 | | DIW-P05A | DSR-00231 | 4/1/2003 | Sample | 5/8/2003 | 0.424 | 0.043 | <0.001 | 41.2 | < 0.003 | 0.008 | <0.009 | 18.9 | 24.0 | 7.35 | | DIW-P07A | DSR-00232 | 4/1/2003 | Sample | 5/9/2003 | 0.590 | < 0.002 | <0.001 | 40.1 | < 0.003 | 0.007 | <0.009 | 105 | 17.7 | 7.34 | | DCB-21B | DSR-00233 | 3/31/2003 | Duplicate | 5/10/2003 | 127 | <0.002 | <0.001 | 99.4 | <0.003 | 0.055 | 0.147 | 96.4 | 87.4 | 7.14 | | DCB-21B | DSR-00234 | 3/31/2003 | Unfiltered | 5/11/2003 | 131 | <0.002 | <0.001 | 101 | <0.003 | 0.054 | 0.138 | 104 | 90.2 | 7.30 | | DCB-22C | DSR-00235 | 3/31/2003 | | 5/12/2003 | 0.929 | <0.002 | <0.001 | 104 | <0.003 | 0.009 | <0.009 | 2.07 | 31.6 | 1.47 | | DCB-22C | DSR-00236 | 3/31/2003 | | 5/13/2003 | 1.27 | <0.002 | <0.001 | 105 | <0.003 | 0.010 | <0.009 | 1.98 | 33.8 | 1.83 | | DIW-P11B | DSR-00237 | 4/1/2003 | | 5/14/2003 | 401 | <0.002 | <0.001 | 94.1 | <0.003 | 0.231 | 0.833 | 361 | 118 | 9.82 | | DIW-P11B | DSR-00239 | 4/1/2003 | | 5/15/2003 | 408 | <0.002 | <0.001 | 91.9 | <0.003 | 0.228 | 0.810 | 364 | 116 | 9.75 | | 2111 | 2 311 00200 | 1,1,2000 | | 3/ 10/2000 | 100 | ₹0.002 | 10.001 | 01.0 | 10.000 | 0.220 | 0.010 | 001 | 110 | 0.70 | Fourth Post-Injection SRTC Mobile Laboratory Analytical Results | Fourth Post-Inj | ection SRT | C Mobile La | boratory An | alytical Res | ults | | | | | | | | | | | | |-----------------|------------|-------------|-------------|--------------|--------|--------|--------|----------|---|---|----------|----------|---------|---------|-----------|---------| | | | | | | | | | | Average | Ferrous | | | | | | | | Well/ | Nickel | Lead | Silicon | Zinc | Zinc | Sodium | Sulfur |
Analysis | Fe(2+)/ | Iron | Analysis | Chloride | Nitrite | Nitrate | Phosphate | Sulfate | | Piezometer | (mg/L) Date | Fe(total) | (mg/L) | Date | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | DCB-8 | <0.010 | < 0.017 | 4.33 | <0.001 | | 6.19 | | 4/2/2003 | <detect< td=""><td><detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<></td></detect<> | <detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<> | | | | | | | | DCB-21A | 1.30 | < 0.017 | 71.4 | 4.18 | | 5.44 | | 4/2/2003 | 0.2151453 | 100.69 | | | | | | | | DCB-21B | 0.518 | < 0.017 | 26.7 | 1.62 | | 6.74 | | 4/2/2003 | 0.9111831 | 96.59 | | | | | | | | DCB-22C | 0.031 | < 0.017 | 11.8 | < 0.001 | | 3.45 | | 4/2/2003 | 1 | 2.06 | | | | | | | | DCB-70B | <0.010 | < 0.017 | 6.56 | < 0.001 | | 22.4 | | 4/2/2003 | <detect< td=""><td><detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<></td></detect<> | <detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<> | | | | | | | | DCB-19A | 1.10 | < 0.017 | 60.2 | 3.50 | | 3.74 | | 4/2/2003 | 0 | 0 | | | | | | | | DCB-19B | 0.489 | < 0.017 | 49.4 | 1.04 | | 4.22 | | 4/2/2003 | 0.6833333 | 3.85 | | | | | | | | DCB-18C | 0.578 | < 0.017 | 17.1 | 1.47 | | 6.2 | | 4/2/2003 | 1 | 110.00 | | | | | | | | DCB-71B | | | | | | | | | | | | | | | | | | DIW-P14C | | | | | | | | | | | | | | | | | | DIW-P13B | | | | | | | | | | | | | | | | | | DIW-P13C | | | | | | | | | | | | | | | | | | DIW-P12B | 1.58 | <0.017 | 92.8 | 5.32 | | 8.17 | | 4/2/2003 | 0.3377018 | 174.25 | | | | | | | | DIW-P11B | 1.65 | < 0.017 | 107 | 7.90 | | 8.36 | | 4/2/2003 | 0.6342134 | 241.00 | | | | | | | | DIW-P11C | 2.23 | 0.045 | 84.2 | 8.54 | | 10.6 | | 4/2/2003 | 0.2220866 | 284.27 | | | | | | | | DIW-P10C | | | | | | | | | | | | | | | | | | DIW-P09B | | | | | | | | | | | | | | | | | | DIW-P09C | | | | | | | | | | | | | | | | | | DIW-P02C | | | | | | | | | | | | | | | | | | DIW-P03B | <0.010 | <0.017 | 8.64 | <0.001 | | 31.4 | | 4/2/2003 | 1 | 115.00 | | | | | | | | DIW-P03C | <0.010 | < 0.017 | 8.51 | <0.001 | | 34.0 | | 4/2/2003 | 1 | 114.00 | | | | | | | | DIW-P04C | <0.010 | <0.017 | 6.60 | <0.001 | | 18.9 | | 4/2/2003 | 1 | 207.00 | | | | | | | | DIW-P07B | 0.861 | <0.017 | 38.8 | 1.63 | | 16.6 | | 4/2/2003 | 1 | 166.00 | | | | | | | | DIW-P07C | 0.851 | <0.017 | 34.9 | 1.98 | | 14.3 | | 4/2/2003 | 1 | 164.00 | | | | | | | | DIW-P08C | 0.835 | <0.017 | 30.2 | 1.91 | | 18.8 | | 4/2/2003 | 1 | 188.00 | | | | | | | | DIW-P13A | <0.010 | <0.017 | 6.84 | <0.001 | | 295 | | 4/2/2003 | 1 | 214.00 | | | | | | | | DIW-P11A | 0.054 | < 0.017 | 16.1 | 0.07 | | 50.9 | | 4/2/2003 | 1 | 214.00 | | | | | | | | DIW-P09A | <0.010 | < 0.017 | 13.0 | <0.001 | | 43.2 | | 4/2/2003 | 1 | 110.00 | | | | | | | | DIW-1-2 | <0.010 | <0.017 | 9.28 | <0.001 | | 53.8 | | 4/2/2003 | 1 | 162.00 | | | | | | | | DIW-P03A | <0.010 | <0.017 | 6.16 | <0.001 | | 13.9 | | 4/2/2003 | 1 | 52.70 | | | | | | | | DIW-P05A | <0.010 | <0.017 | 9.34 | <0.001 | | 16.5 | | 4/2/2003 | 1 | 18.90 | | | | | | | | DIW-P07A | <0.010 | <0.017 | 8.20 | <0.001 | | 18.1 | | 4/2/2003 | 1 | 105.00 | | | | | | | | DCB-21B | 0.520 | <0.017 | 28.3 | 1.63 | | 6.84 | | 4/2/2003 | 0.8959664 | 86.37 | | | | | | | | DCB-21B | 0.520 | <0.017 | 27.5 | 1.60 | | 6.60 | | ,=,==50 | | | | | | | | | | DCB-22C | 0.031 | <0.017 | 12.4 | <0.001 | | 3.38 | | 4/2/2003 | 1 | 2.07 | | | | | | | | DCB-22C | 0.040 | <0.017 | 12.8 | <0.001 | | 3.51 | | .,2,2000 | | | | | | | | | | DIW-P11B | 1.62 | <0.017 | 108 | 7.82 | | 8.59 | | 4/2/2003 | 0.6142286 | 221.74 | | | | | | | | DIW-P11B | 1.64 | <0.017 | 107 | 7.81 | | 8.31 | | .,2,2000 | 5.51 12250 | | | | | | | | | 2.77 1 110 | 1.07 | VO.017 | 101 | 7.01 | | 0.01 | | | | | | | | | | | Fourth Post-Injection SRTC Mobile Laboratory Analytical Results | Well/ | | |------------|----------| | Piezometer | Comments | | DCB-8 | Chromium and copper were rerun on 4/8/03 due to standards problems | |----------|--| | DCB-21A | Chromium and copper were rerun on 4/8/03 due to standards problems | | DCB-21B | Chromium and copper were rerun on 4/8/03 due to standards problems | | DCB-22C | Chromium and copper were rerun on 4/8/03 due to standards problems | | DCB-70B | Chromium and copper were rerun on 4/8/03 due to standards problems | | DCB-19A | Chromium and copper were rerun on 4/8/03 due to standards problems | | DCB-19B | Chromium and copper were rerun on 4/8/03 due to standards problems | | DCB-18C | Chromium and copper were rerun on 4/8/03 due to standards problems | | DCB-71B | | | DIW-P14C | | | DIW-P13B | | | DIW-P13C | | | DIW-P12B | Chromium and copper were rerun on 4/8/03 due to standards problems | | DIW-P11B | Chromium and copper were rerun on 4/8/03 due to standards problems | | DIW-P11C | Chromium and copper were rerun on 4/8/03 due to standards problems | | DIW-P10C | | | DIW-P09B | | | DIW-P09C | | | DIW-P02C | | | DIW-P03B | Chromium and copper were rerun on 4/8/03 due to standards problems | | DIW-P03C | Chromium and copper were rerun on 4/8/03 due to standards problems | | DIW-P04C | Chromium and copper were rerun on 4/8/03 due to standards problems | | DIW-P07B | Chromium and copper were rerun on 4/8/03 due to standards problems | | DIW-P07C | Chromium and copper were rerun on 4/8/03 due to standards problems | | DIW-P08C | Chromium and copper were rerun on 4/8/03 due to standards problems | | DIW-P13A | Chromium and copper were rerun on 4/8/03 due to standards problems | | DIW-P11A | Chromium and copper were rerun on 4/8/03 due to standards problems | | DIW-P09A | Chromium and copper were rerun on 4/8/03 due to standards problems | | DIW-1-2 | Chromium and copper were rerun on 4/8/03 due to standards problems | | DIW-P03A | Chromium and copper were rerun on 4/8/03 due to standards problems | | DIW-P05A | Chromium and copper were rerun on 4/8/03 due to standards problems | | DIW-P07A | Chromium and copper were rerun on 4/8/03 due to standards problems | | DCB-21B | Chromium and copper were rerun on 4/8/03 due to standards problems | | DCB-21B | Chromium and copper were rerun on 4/8/03 due to standards problems | | DCB-22C | Chromium and copper were rerun on 4/8/03 due to standards problems | | DCB-22C | Chromium and copper were rerun on 4/8/03 due to standards problems | | DIW-P11B | Chromium and copper were rerun on 4/8/03 due to standards problems | | DIW-P11B | Chromium and copper were rerun on 4/8/03 due to standards problems | # APPENDIX C SRTC Mobile Laboratory Analytical Results Fifth Post-Injection SRTC Mobile Laboratory Analytical Results | Well | Fifth Post-Inje | ection SRTC Mo | bile Laboratory A | nalytical Resi | ults | | | | | | | | | | | |--|-----------------|----------------|-------------------|----------------|-----------|-------|---------|---------|-------|---------|---------|---------|------|-------|---------| | DCB-21A DSR-00261 | | • | Sample Date | • | , | | | | | | | | | • | | | DCB-21A DSR-00261 | | | | | | | | | | | | | | | | | DCB-21B | DCB-8 | DSR-00250 | 7/15/2003 | Sample | 7/22/2003 | 0.032 | < 0.002 | <0.010 | 0.771 | < 0.003 | < 0.002 | < 0.009 | 2.36 | 0.817 | < 0.004 | | DGB-202C DSR-00253 7714/2003 Sample 7/22/2003 5.25 c.0.002 c.0.010 144 c.0.003 c.0.002 c.0.009 6.07 5.9.1 4.01 DGB-708 DSR-00255 7714/2003 Sample 7/22/2003 1.76 c.0.002 c.0.010 300 c.0.003 c.0.002 c.0.009 1.51 S. 8.60 0.116 DGB-23G DSR-00255 7714/2003 Sample 7/22/2003 1.76 c.0.002 c.0.010 300 c.0.003 c.0.002 c.0.009 1.61 1.52 9.20 DGB-198 DSR-00256 7714/2003 Sample 7/22/2003 1.76 c.0.002 c.0.010 71.2 c.0.003 c.0.002 c.0.552 2.17 71.4 S.92 DGB-188 DSR-00257 7714/2003 Sample 7/22/2003 1.15 c.0.002 c.0.110 71.2 c.0.003 c.0.002 c.0.552 2.17 71.4 S.92 DGB-180 DSR-00258 7714/2003 Sample 7/22/2003 1.15 c.0.002 c.0.010 71.2 c.0.003 c.0.002 c.0.552 2.17 71.4 S.92 DGB-180
DSR-00258 7714/2003 Sample 7/22/2003 1.15 c.0.002 c.0.010 71.2 c.0.003 c.0.002 c.0.113 126 72.4 18.4 DGB-181 DIW-P136 DSR-00260 DIW-P14G DSR-00266 DIW-P14G DSR-00268 7714/2003 Sample 7/22/2003 2.0.004 c.0.002 c.0.010 75.3 c.0.003 c.0.069 c.0.66 C.0.004 c.0.004 c.0.004 c.0.004 c.0.005 c.0.004 c.0.005 c.0.004 c.0.005 c.0. | DCB-21A | DSR-00251 | 7/14/2003 | Sample | 7/22/2003 | 171 | <0.002 | <0.010 | 74.7 | < 0.003 | 0.044 | 0.822 | 553 | 71.9 | 6.36 | | DCB-70B DSR-00254 | DCB-21B | DSR-00252 | 7/14/2003 | Sample | 7/22/2003 | 170 | <0.002 | <0.010 | 128 | < 0.003 | < 0.002 | 0.171 | 179 | 219 | 14.4 | | DGB-3GC DSR-00255 | DCB-22C | DSR-00253 | 7/14/2003 | Sample | 7/22/2003 | 5.25 | < 0.002 | < 0.010 | 144 | < 0.003 | < 0.002 | < 0.009 | 60.7 | 59.1 | 4.01 | | DCB-19B | DCB-70B | DSR-00254 | 7/14/2003 | Sample | 7/22/2003 | 1.07 | 0.049 | <0.010 | 11.5 | < 0.003 | <0.002 | <0.009 | 1.35 | 8.60 | 0.116 | | DGB-19B DSR-00257 7/14/2003 Sample 7/22/2003 212 <0.002 <0.010 57.5 <0.003 <0.002 0.352 23.1 60.8 5.35 | DCB-23C | DSR-00255 | 7/14/2003 | Sample | | 1.76 | <0.002 | <0.010 | 300 | < 0.003 | <0.002 | <0.009 | 161 | 152 | 9.20 | | DCB-18C DSR-00285 7/14/2003 Sample 7/22/2003 115 <0.002 <0.010 121 <0.003 <0.002 0.113 126 72.4 18.4 | DCB-19A | DSR-00256 | 7/14/2003 | Sample | 7/22/2003 | 190 | < 0.002 | <0.010 | 71.2 | < 0.003 | 0.026 | 0.552 | 217 | 71.4 | 8.92 | | DSR-00259 DIW-P13C DSR-00261 DIW-P13C DSR-00262 DIW-P13C DSR-00263 T/14/2003 Sample T/22/2003 204 <0.002 <0.010 75.3 <0.003 0.069 0.782 572 76.5 7.50 DIW-P13C DSR-00264 T/14/2003 Sample T/22/2003 214 <0.002 <0.010 74.4 <0.003 0.069 0.782 572 76.5 7.50 DIW-P11B DSR-00264 T/14/2003 Sample T/22/2003 214 <0.002 <0.010 74.4 <0.003 0.064 <0.009 526 74.5 8.59 DIW-P10C DSR-00265 T/14/2003 Sample T/22/2003 229 <0.002 <0.010 78.5 <0.003 0.078 0.306 582 79.8 8.20 DIW-P01C DSR-00266 DIW-P03C DSR-00268 DIW-P03C DSR-00268 DIW-P03C DSR-00269 DIW-P03C DSR-00269 DIW-P03C DSR-00270 T/14/2003 Sample T/22/2003 0.288 0.129 <0.010 21.6 <0.003 <0.002 <0.009 22.4 25.0 6.79 DIW-P03C DSR-00273 T/14/2003 Sample T/22/2003 0.157 0.09 <0.010 37.3 <0.003 <0.002 <0.009 84.5 34.3 8.51 DIW-P03C DSR-00274 T/14/2003 Sample T/22/2003 15.8 <0.002 <0.010 34.2 <0.003 <0.002 <0.009 361 47.3 8.51 DIW-P03C DSR-00274 T/14/2003 Sample T/22/2003 15.8 <0.002 <0.010 34.2 <0.003 <0.002 <0.009 361 47.3 8.51 DIW-P03C DSR-00274 T/14/2003 Sample T/22/2003 37.5 <0.002 <0.010 35.8 <0.003 <0.002 <0.009 361 47.3 8.51 DIW-P03C DSR-00276 T/14/2003 Sample T/22/2003 37.5 <0.002 <0.010 35.8 <0.003 <0.002 <0.009 361 47.3 8.51 DIW-P13A DSR-00276 T/14/2003 Sample T/22/2003 37.5 <0.002 <0.010 35.8 <0.003 <0.002 <0.009 361 47.3 8.51 DIW-P13A DSR-00278 T/15/2003 Sample T/22/2003 15.8 <0.002 <0.010 35.8 <0.003 <0.002 <0.009 361 47.3 8.51 DIW-P13A DSR-00278 T/15/2003 Sample T/22/2003 15.8 <0.002 <0.010 35.8 <0.003 <0.002 <0.009 361 47.3 8.51 DIW-P13A DSR-00278 T/15/2003 Sample T/22/2003 10.0 <0.025 <0.010 35.8 <0.003 <0.002 <0.009 361 47.3 | DCB-19B | | 7/14/2003 | Sample | | 212 | < 0.002 | <0.010 | 57.5 | <0.003 | < 0.002 | 0.352 | 23.1 | 60.8 | 5.35 | | DIW-P13B DSR-00260 DIW-P13B DSR-00262 DIW-P12B DSR-00262 T/14/2003 Sample T/22/2003 204 <0.002 <0.010 75.3 <0.003 0.069 0.782 572 76.5 T.50 | DCB-18C | DSR-00258 | 7/14/2003 | Sample | 7/22/2003 | 115 | < 0.002 | <0.010 | 121 | < 0.003 | < 0.002 | 0.113 | 126 | 72.4 | 18.4 | | DIW-P13C DSR-00262 DIW-P13C DSR-00263 7/14/2003 Sample 7/22/2003 204 <0.002 <0.010 75.3 <0.003 0.069 0.782 572 76.5 7.50 DIW-P11B DSR-00263 7/14/2003 Sample 7/22/2003 214 <0.002 <0.010 74.4 <0.003 0.064 <0.009 526 74.5 8.59 DIW-P10C DSR-00266 7/14/2003 Sample 7/22/2003 229 <0.002 <0.010 78.5 <0.003 0.064 <0.009 526 74.5 8.59 DIW-P10C DSR-00266 DIW-P00E DSR-00266 DIW-P00E DSR-00268 DIW-P00E DSR-00268 DIW-P00E DSR-00268 DIW-P00E DSR-00268 DIW-P00E DSR-00269 DIW-P00E DSR-00271 7/14/2003 Sample 7/22/2003 0.288 0.129 <0.010 25.3 <0.003 <0.002 <0.009 22.4 25.0 6.79 DIW-P00E DSR-00271 7/14/2003 Sample 7/22/2003 0.288 0.129 <0.010 21.6 <0.003 <0.002 <0.009 48.0 19.4 5.51 DIW-P00E DSR-00273 7/14/2003 Sample 7/22/2003 0.157 0.09 <0.010 37.3 <0.003 <0.002 <0.009 84.5 34.3 8.28 DIW-P00E DSR-00274 7/14/2003 Sample 7/22/2003 15.8 <0.002 <0.010 32.3 <0.003 <0.002 <0.009 351 47.3 8.51 DIW-P00E DSR-00274 7/14/2003 Sample 7/22/2003 15.8 <0.002 <0.010 32.3 <0.003 <0.002 <0.009 361 47.3 8.51 DIW-P00E DSR-00274 7/14/2003 Sample 7/22/2003 37.5 <0.002 <0.010 52.3 <0.003 <0.002 <0.009 361 47.3 8.51 DIW-P10A DSR-00275 7/14/2003 Sample 7/22/2003 37.5 <0.002 <0.010 52.3 <0.003 <0.002 <0.009 360 51.4 11.7 DIW-P10A DSR-00276 7/15/2003 Sample 7/22/2003 37.5 <0.002 <0.010 52.3 <0.003 <0.002 <0.009 360 51.4 11.7 | DCB-71B | DSR-00259 | | | | | | | | | | | | | | | DIW-P13C DSR-00263 | DIW-P14C | DSR-00260 | | | | | | | | | | | | | | | DIW-P12B DSR-00263 7/14/2003 Sample 7/22/2003 204 <0.002 <0.010 75.3 <0.003 0.069 0.782 57.2 76.5 7.50 | DIW-P13B | DSR-00261 | | | | | | | | | | | | | | | DIW-P11B DSR-00264 | DIW-P13C | DSR-00262 | | | | | | | | | | | | | | | DIW-P10C DSR-00265 T/14/2003 Sample T/22/2003 229 <0.002 <0.010 T8.5 <0.003 0.078 0.306 582 T9.8 8.20 | DIW-P12B | DSR-00263 | 7/14/2003 | Sample | 7/22/2003 | 204 | <0.002 | <0.010 | 75.3 | < 0.003 | 0.069 | 0.782 | 572 | 76.5 | 7.50 | | DIW-P08 DSR-00268 DIW-P08C DSR-00268 DIW-P08C DSR-00269 DIW-P08C DSR-00269 DIW-P08C DSR-00269 DIW-P08C DSR-00271 7/14/2003 Sample 7/22/2003 0.668 <0.002 <0.010 25.3 <0.003 <0.002 <0.009 22.4 25.0 6.79 | DIW-P11B | DSR-00264 | 7/14/2003 | Sample | 7/22/2003 | 214 | <0.002 | <0.010 | 74.4 | < 0.003 | 0.064 | <0.009 | 526 | 74.5 | 8.59 | | DIW-P09B DSR-00267 DIW-P09C DSR-00268 DIW-P03B DSR-00270 7/14/2003 Sample 7/22/2003 0.668 <0.002 <0.010 25.3 <0.003 <0.002 <0.009 22.4 25.0 6.79 | DIW-P11C | DSR-00265 | 7/14/2003 | Sample | 7/22/2003 | 229 | <0.002 | <0.010 | 78.5 | < 0.003 | 0.078 | 0.306 | 582 | 79.8 | 8.20 | | DIW-P02C DSR-00268 DIW-P02C DSR-00270 7/14/2003 Sample 7/22/2003 0.668 <0.002 <0.010 25.3 <0.003 <0.002 <0.009 22.4 25.0 6.79 | DIW-P10C | DSR-00266 | | | | | | | | | | | | | | | DIW-P02C DSR-00269 DIW-P03B DSR-00270 7/14/2003 Sample 7/22/2003 0.668 <0.002 <0.010 25.3 <0.003 <0.002 <0.009 22.4 25.0 6.79 | DIW-P09B | DSR-00267 | | | | | | | | | | | | | | | DIW-P03B DSR-00270 7/14/2003 Sample 7/22/2003 0.668 <0.002 <0.010 25.3 <0.003 <0.002 <0.009 22.4 25.0 6.79 | DIW-P09C | DSR-00268 | | | | | | | | | | | | | | | DIW-P03C DSR-00271 7/14/2003 Sample 7/22/2003 0.288 0.129 <0.010 21.6 <0.003 <0.002 <0.009 48.0 19.4 5.51 | DIW-P02C | DSR-00269 | | | | | | | | | | | | | | | DIW-P03C DSR-00271 7/14/2003 Sample 7/22/2003 0.288 0.129 <0.010 21.6 <0.003 <0.002 <0.009 48.0 19.4 5.51 | DIW-P03B | DSR-00270 | 7/14/2003 | Sample | 7/22/2003 | 0.668 | <0.002 | <0.010 | 25.3 | < 0.003 | <0.002 | <0.009 | 22.4 | 25.0 | 6.79 | | DIW-P07B DSR-00273 7/14/2003 Sample 7/22/2003 0.157 0.09 <0.010 34.2 <0.003 <0.002 <0.009 204 30.5 7.17 | DIW-P03C | DSR-00271 | 7/14/2003 | | 7/22/2003 | 0.288 | 0.129 | <0.010 | 21.6 | < 0.003 | <0.002 | < 0.009 | 48.0 | 19.4 | 5.51 | | DIW-P07C DSR-00274 7/14/2003 Sample 7/22/2003 15.8 <0.002 <0.010 52.3 <0.003 <0.002 <0.009 351 47.3 8.51 | DIW-P04C | DSR-00272 | 7/14/2003 | Sample | 7/22/2003 | 10.0 | < 0.002 | <0.010 | 37.3 | < 0.003 | <0.002 | < 0.009 | 84.5 | 34.3 | 8.28 | | DIW-P08C DSR-00275 7/14/2003 Sample 7/22/2003 37.5 <0.002 <0.010 63.5 <0.003 <0.002 <0.009 360 51.4 11.7 | DIW-P07B | DSR-00273 | 7/14/2003 | Sample | 7/22/2003 | 0.157 | 0.09 | <0.010 | 34.2 | < 0.003 | <0.002 | < 0.009 | 204 | 30.5 | 7.17 | | DIW-P13A DSR-00276 7/15/2003 Sample 7/22/2003 0.10 0.466 <0.010 35.8 <0.003 <0.002 <0.009 440 26.2 5.03 | DIW-P07C | DSR-00274 | 7/14/2003 | Sample | 7/22/2003 | 15.8 | < 0.002 | <0.010 | 52.3 | < 0.003 | <0.002 | < 0.009 | 351 | 47.3 | 8.51 | | DIW-P11A DSR-00277 7/15/2003 Sample 7/22/2003 77.6 0.025 <0.010 41.0 <0.003 <0.002 <0.009 305 39.5 10.9 | DIW-P08C | DSR-00275 | 7/14/2003 | Sample | 7/22/2003 | 37.5 | <0.002 | <0.010 | 63.5 | < 0.003 | <0.002 | <0.009 | 360 | 51.4 | 11.7 | | DIW-P09A DSR-00278 7/15/2003 Sample 7/22/2003 1.06 0.038 <0.010 18.4 <0.003 <0.002 <0.009 103 17.7 4.53 DIW-1-2 DSR-00279 7/15/2003 Sample 7/22/2003 0.254 <0.002 | DIW-P13A | DSR-00276 | 7/15/2003 | Sample | 7/22/2003 | 0.10 | 0.466 | <0.010 | 35.8 | < 0.003 | <0.002 | < 0.009 | 440 | 26.2 | 5.03 | | DIW-1-2 DSR-00279 7/15/2003 Sample 7/22/2003 0.254 <0.002 <0.010 19.8 <0.003 <0.002 <0.009 40.5 10.9 2.43 DIW-P03A DSR-00280 7/15/2003 Sample 7/22/2003 0.308 0.108 <0.010 | DIW-P11A | DSR-00277 | 7/15/2003 | Sample | 7/22/2003 | 77.6 | 0.025 | <0.010 | 41.0 | < 0.003 | <0.002 | <0.009 | 305 | 39.5 | 10.9 | | DIW-P03A DSR-00280 7/15/2003 Sample 7/22/2003 0.308 0.108 <0.010 23.6 <0.003 <0.002 <0.009 17.1 12.5 5.61 DIW-P05A DSR-00281 7/15/2003 Sample 7/22/2003 0.047 0.008 <0.010 | DIW-P09A | DSR-00278 | 7/15/2003 | Sample | 7/22/2003 | 1.06 | 0.038 | <0.010 | 18.4 | < 0.003 | <0.002 | <0.009 | 103 | 17.7 | 4.53 | | DIW-P05A DSR-00281 7/15/2003 Sample 7/22/2003 0.047 0.008 <0.010 20.7 <0.003 <0.002 <0.009 20.6 11.4 4.49 DIW-P07A DSR-00282 7/15/2003 Sample 7/22/2003 0.029 <0.002 | DIW-1-2 | DSR-00279 | 7/15/2003 | Sample | 7/22/2003 | 0.254 | <0.002 | <0.010 | 19.8 | < 0.003 | <0.002 | <0.009 | 40.5 | 10.9 | 2.43 | | DIW-P07A DSR-00282 7/15/2003 Sample 7/22/2003 0.029 <0.002 <0.010 21.7 <0.003 <0.002 <0.009 43.0 16.3 6.75 DCB-21B DSR-00283 7/14/2003 Duplicate 7/22/2003 180 <0.002 | DIW-P03A | DSR-00280 | 7/15/2003 | Sample | 7/22/2003 | 0.308 | 0.108 | <0.010 | 23.6 | < 0.003 | <0.002 | <0.009 | 17.1 | 12.5 | 5.61 | | DCB-21B DSR-00283 7/14/2003 Duplicate 7/22/2003 180 <0.002 <0.010 134 <0.003 <0.002 0.179 183 133 14.2 DCB-21B DSR-00284 7/14/2003 Unfiltered 7/22/2003 173 <0.002 | DIW-P05A | DSR-00281 | 7/15/2003 | Sample | 7/22/2003 | 0.047 | 0.008 | <0.010 | 20.7 | < 0.003 | <0.002 | <0.009 | 20.6 | 11.4 | 4.49 | | DCB-21B DSR-00284 7/14/2003 Unfiltered 7/22/2003 173 <0.002 <0.010 135 <0.003 <0.002 0.157 188 135 14.4 DCB-22C
DSR-00285 7/14/2003 Duplicate 7/22/2003 5.14 <0.002 | DIW-P07A | DSR-00282 | 7/15/2003 | Sample | 7/22/2003 | 0.029 | < 0.002 | < 0.010 | 21.7 | < 0.003 | < 0.002 | < 0.009 | 43.0 | 16.3 | 6.75 | | DCB-22C DSR-00285 7/14/2003 Duplicate 7/22/2003 5.14 <0.002 <0.010 143 <0.003 <0.002 <0.009 59.7 59.1 4.10 DCB-22C DSR-00286 7/14/2003 Unfiltered 7/22/2003 5.76 <0.002 | DCB-21B | | 7/14/2003 | Duplicate | 7/22/2003 | 180 | <0.002 | <0.010 | 134 | <0.003 | <0.002 | 0.179 | 183 | 133 | 14.2 | | DCB-22C DSR-00285 7/14/2003 Duplicate 7/22/2003 5.14 <0.002 <0.010 143 <0.003 <0.002 <0.009 59.7 59.1 4.10 DCB-22C DSR-00286 7/14/2003 Unfiltered 7/22/2003 5.76 <0.002 | DCB-21B | DSR-00284 | 7/14/2003 | Unfiltered | 7/22/2003 | 173 | <0.002 | <0.010 | 135 | <0.003 | <0.002 | 0.157 | 188 | 135 | 14.4 | | DIW-P11B DSR-00287 7/14/2003 Duplicate 7/22/2003 208 <0.002 <0.010 74.1 <0.003 0.070 <0.009 516 74.6 8.91 | DCB-22C | | 7/14/2003 | Duplicate | 7/22/2003 | 5.14 | <0.002 | <0.010 | 143 | <0.003 | <0.002 | <0.009 | 59.7 | 59.1 | 4.10 | | | DCB-22C | DSR-00286 | 7/14/2003 | Unfiltered | 7/22/2003 | 5.76 | < 0.002 | <0.010 | 144 | <0.003 | <0.002 | <0.009 | 64.1 | 60.9 | 4.36 | | DIW-P11B DSR-00289 7/14/2003 Unfiltered 7/22/2003 213 <0.002 <0.010 76.5 <0.003 0.066 <0.009 524 75.0 8.71 | DIW-P11B | DSR-00287 | 7/14/2003 | Duplicate | 7/22/2003 | 208 | <0.002 | <0.010 | 74.1 | <0.003 | 0.070 | <0.009 | 516 | 74.6 | 8.91 | | | DIW-P11B | DSR-00289 | 7/14/2003 | Unfiltered | 7/22/2003 | 213 | <0.002 | <0.010 | 76.5 | <0.003 | 0.066 | <0.009 | 524 | 75.0 | 8.71 | # APPENDIX C SRTC Mobile Laboratory Analytical Results Fifth Post-Injection SRTC Mobile Laboratory Analytical Results | Fifth Post-Inject | ction SRTC | Mobile Labo | oratory Anal | ytical Resul | ts | | | | | | | | | | | | |-------------------|--------------|-------------|--------------|--------------|--------|--------|--------|-----------|---|---|----------|----------|---------|---------|-----------|---------| | | | | | | | | | | Average | Ferrous | | | | | | | | Well/ | Nickel | Lead | Silicon | Zinc | Zinc | Sodium | Sulfur | Analysis | Fe(2+)/ | Iron | Analysis | Chloride | Nitrite | Nitrate | Phosphate | Sulfate | | Piezometer | (mg/L) Date | Fe(total) | (mg/L) | Date | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | DCB-8 | <0.010 | < 0.017 | 5.44 | <0.001 | | 4.45 | | 7/21/2003 | <detect< td=""><td><detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<></td></detect<> | <detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<> | | | | | | | | DCB-21A | 1.06 | < 0.017 | 87.0 | 3.50 | | 3.35 | | 7/21/2003 | 0.9623436 | 532.18 | | | | | | | | DCB-21B | 0.866 | < 0.017 | 32.9 | 2.59 | | 8.61 | | 7/21/2003 | 1 | 179.00 | | | | | | | | DCB-22C | 0.051 | < 0.017 | 14.0 | 0.068 | | 14.1 | | 7/21/2003 | 1 | 60.70 | | | | | | | | DCB-70B | < 0.010 | < 0.017 | 7.11 | < 0.001 | | 24.6 | | 7/21/2003 | <detect< td=""><td><detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<></td></detect<> | <detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<> | | | | | | | | DCB-23C | 0.443 | < 0.017 | 17.7 | 1.52 | | 12.4 | | 7/21/2003 | 1 | 161.00 | | | | | | | | DCB-19A | 0.948 | < 0.017 | 79.4 | 2.97 | | 3.88 | | 7/21/2003 | 0.2555405 | 55.45 | | | | | | | | DCB-19B | 0.895 | < 0.017 | 75.9 | 2.30 | | 8.50 | | 7/21/2003 | 0.3989575 | 9.22 | | | | | | | | DCB-18C | 0.715 | < 0.017 | 19.2 | 1.80 | | 8.61 | | 7/21/2003 | 1 | 126.00 | | | | | | | | DCB-71B | | | | | | | | | | | | | | | | | | DIW-P14C | | | | | | | | | | | | | | | | | | DIW-P13B | | | | | | | | | | | | | | | | | | DIW-P13C | | | | | | | | | | | | | | | | | | DIW-P12B | 1.18 | <0.017 | 94.7 | 3.78 | | 3.79 | | 7/21/2003 | 1 | 572.00 | | | | | | | | DIW-P11B | 1.08 | < 0.017 | 95.8 | 2.81 | | 3.30 | | 7/21/2003 | 1 | 526.00 | | | | | | | | DIW-P11C | 1.19 | <0.017 | 100 | 3.68 | | 3.30 | | 7/21/2003 | 1 | 582.00 | | | | | | | | DIW-P10C | | | | | | | | | | | | | | | | | | DIW-P09B | | | | | | | | | | | | | | | | | | DIW-P09C | | | | | | | | | | | | | | | | | | DIW-P02C | | | | | | | | | | | | | | | | | | DIW-P03B | < 0.010 | <0.017 | 6.63 | <0.001 | | 10.4 | | 7/21/2003 | <detect< td=""><td><detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<></td></detect<> | <detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<> | | | | | | | | DIW-P03C | < 0.010 | < 0.017 | 7.76 | <0.001 | | 11.4 | | 7/21/2003 | 1 | 48.00 | | | | | | | | DIW-P04C | <0.010 | < 0.017 | 11.5 | <0.001 | | 5.86 | | 7/21/2003 | 1 | 84.50 | | | | | | | | DIW-P07B | < 0.010 | < 0.017 | 4.67 | <0.001 | | 16.3 | | 7/21/2003 | 1 | 204.00 | | | | | | | | DIW-P07C | 0.012 | < 0.017 | 10.2 | <0.001 | | 14.9 | | 7/21/2003 | 1 | 351.00 | | | | | | | | DIW-P08C | 0.286 | < 0.017 | 12.5 | 0.077 | | 26.7 | | 7/21/2003 | 1 | 360.00 | | | | | | | | DIW-P13A | < 0.010 | < 0.017 | 11.4 | < 0.001 | | 185 | | 7/21/2003 | 1 | 440.00 | | | | | | | | DIW-P11A | 0.406 | < 0.017 | 44.9 | 1.04 | | 10.1 | | 7/21/2003 | 1 | 305.00 | | | | | | | | DIW-P09A | <0.010 | <0.017 | 19.3 | <0.001 | | 11.0 | | 7/21/2003 | 1 | 103.00 | | | | | | | | DIW-1-2 | <0.010 | <0.017 | 22.2 | <0.001 | | 3.78 | | 7/21/2003 | <detect< td=""><td><detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<></td></detect<> | <detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<> | | | | | | | | DIW-P03A | <0.010 | <0.017 | 7.74 | <0.001 | | 9.83 | | 7/21/2003 | 1 | 17.10 | | | | | | | | DIW-P05A | <0.010 | <0.017 | 11.6 | <0.001 | | 5.68 | | 7/21/2003 | <detect< td=""><td><detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<></td></detect<> | <detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<> | | | | | | | | DIW-P07A | <0.010 | <0.017 | 8.42 | <0.001 | | 18.1 | | 7/21/2003 | <detect< td=""><td><detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<></td></detect<> | <detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<> | | | | | | | | DCB-21B | 0.898 | <0.017 | 33.5 | 2.71 | | 9.54 | | 7/21/2003 | 1 | 183.00 | | | | | | | | DCB-21B | 0.880 | <0.017 | 30.7 | 2.64 | | 9.70 | | | | | | | | | | | | DCB-22C | 0.050 | <0.017 | 13.9 | 0.079 | | 15.3 | | 7/21/2003 | <detect< td=""><td><detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<></td></detect<> | <detect< td=""><td></td><td></td><td></td><td></td><td></td><td></td></detect<> | | | | | | | | DCB-22C | 0.061 | <0.017 | 14.2 | 0.092 | | 15.0 | | | | | | | | | | | | DIW-P11B | 1.13 | <0.017 | 95.2 | 2.90 | | 3.36 | | 7/21/2003 | 1 | 516.00 | | | | | | | | DIW-P11B | 1.10 | <0.017 | 96.7 | 2.87 | | 3.56 | | | | | | | | | | | | | Oner Leterbi | | | | | | | | | | | | | | | | # APPENDIX C SRTC Mobile Laboratory Analytical Results Fifth Post-Injection SRTC Mobile Laboratory Analytical Results | | Stori Ott o Mobile Eaboratory / Malyacar Hoodite | |---------------|--| | Well/ | | | Piezometer | Comments | | 1 lozoffictor | Comments | | DCB-8 | | | DCB-21A | | | DCB-21B | | | DCB-22C | | | DCB-70B | | | DCB-23C | | | DCB-19A | | | DCB-19B | | | DCB-18C | | | DCB-71B | | | DIW-P14C | | | DIW-P13B | | | DIW-P13C | | | DIW-P12B | | | DIW-P11B | | | DIW-P11C | | | DIW-P10C | | | DIW-P09B | | | DIW-P09C | | | DIW-P02C | | | DIW-P03B | | | DIW-P03C | | | DIW-P04C | | | DIW-P07B | | | DIW-P07C | | | DIW-P08C | | | DIW-P13A | | | DIW-P11A | | | DIW-P09A | | | DIW-1-2 | | | DIW-P03A | | | DIW-P05A | | | DIW-P07A | | | DCB-21B | | | DCB-21B | | | DCB-22C | | | DCB-22C | | | DIW-P11B | | | DIW-P11B | | | | | ### APPENDIX D SRTC ADS Analytical Results Pre-Injection SRTC ADS Analytical Results | , | | | | | Total | Total | |------------|-----------|-------------|--------|-----------|-----------|---------| | | | | | | Inorganic | Organic | | Well/ | Sample | | Sample | Analysis | Carbon | Carbon | | Piezometer | Number | Sample Date | Type | Date | (ug/ml) | (ug/ml) | | | | • | | • | | | | DCB-8 | DSR-00001 | 7/1/2002 | Sample | 8/8/2002 | 1.23 | 31.40 | | DCB-21B | DSR-00003 | 6/27/2002 | Sample | 8/13/2002 | 15.40 | 49.60 | | DCB-22C | DSR-00007 | 6/27/2002 | Sample | 8/21/2002 | 2.08 | 1.44 | | DCB-70B | DSR-00009 | 7/1/2002 | Sample | 8/8/2002 | 0.82 | 20.80 | | DCB-19B | DSR-00011 | 6/25/2002 | Sample | 7/2/2002 | 9.58 | 4.13 | | DCB-18C | DSR-00015 | 6/26/2002 | Sample | 7/2/2002 | 7.89 | 2.41 | | DCB-71B | DSR-00017 | 7/1/2002 | Sample | 8/8/2002 | 0.86 | 83.60 | | DIW-P11B | DSR-00021 | 6/27/2002 | Sample | 8/21/2002 | 17.00 | 7.50 | | DIW-1-2 | DSR-00025 | 7/1/2002 | Sample | 8/8/2002 | 0.68 | 17.90 | | DIW-P07A | DSR-00031 | 6/26/2002 | Sample | 7/2/2002 | 14.20 | 8.22 | | DIW-P09A | DSR-00042 | 6/27/2002 | Sample | 8/13/2002 | 2.08 | 1.44 | First Post-Injection SRTC ADS Analytical Results | First Post-Inj | ection Six IC A | DS Analytical R | esuits | | | | |--|-----------------|-----------------|--------|------------|-----------|---------| | | | | | | Total | Total | | | | | | | Inorganic | Organic | | Well/ | Sample | | Sample | Analysis | Carbon | Carbon | | Piezometer | Number | Sample Date | Type | Date | (ug/ml) | (ug/ml) | | <u>, </u> | | • | | - | | | | DCB-8 | DSR-00050 | 9/10/2002 | Sample | 9/30/2002 | 7.11 | 5.29 | | DCB-21B | DSR-00052 | 9/11/2002 | Sample | 10/29/2002 | 0.962 | 1.36 | | DCB-22C | DSR-00056 | 9/11/2002 | Sample | 9/30/2002 | <1 | <1 | | DCB-70B | DSR-00058 | 9/10/2002 | Sample | 9/30/2002 | 17.4 | 6.3 | | DCB-19B | DSR-00060 | 9/11/2002 | Sample | 9/23/2002 | 12.8 | 4.1 | | DCB-18C | DSR-00064 | 9/11/2002 | Sample |
10/11/2002 | 10.7 | 2.3 | | DCB-71B | DSR-00066 | 9/10/2002 | Sample | 9/30/2002 | 11.8 | 7.7 | | DIW-P11B | DSR-00071 | 9/11/2002 | Sample | 9/23/2002 | 74 | 67 | | DIW-P13A | DSR-00087 | 9/11/2002 | Sample | 9/23/2002 | 380 | 514 | | DIW-P09A | DSR-00090 | 9/11/2002 | Sample | 9/30/2002 | 61.4 | 5090 | | DIW-1-2 | DSR-00091 | 9/11/2002 | Sample | 9/30/2002 | 38.1 | 33.5 | | DIW-P07A | DSR-00092 | 9/11/2002 | Sample | 10/22/2002 | 48.1 | 3.5 | Second Post-Injection SRTC ADS Analytical Results | | - | | | | Total | Total | |------------|-----------|-------------|--------|------------|-----------|---------| | | | | | | Inorganic | Organic | | Well/ | Sample | | Sample | Analysis | Carbon | Carbon | | Piezometer | Number | Sample Date | Type | Date | (ug/ml) | (ug/ml) | | | | | | | | | | DCB-8 | DSR-00101 | 11/6/2002 | Sample | 11/13/2002 | 9.02 | <1 | | DCB-21B | DSR-00103 | 11/6/2002 | Sample | 11/13/2002 | 6.92 | 1.66 | | DCB-22C | DSR-00107 | 11/6/2002 | Sample | 11/13/2002 | 8.52 | <1 | | DCB-70B | DSR-00108 | 11/6/2002 | Sample | 11/13/2002 | 13.10 | 1 | | DCB-19B | DSR-00110 | 11/5/2002 | Sample | 11/13/2002 | 14.20 | 6.4 | | DCB-18C | DSR-00114 | 11/6/2002 | Sample | 11/13/2002 | 9.44 | 0.76 | | DCB-71B | DSR-00115 | 11/6/2002 | Sample | 11/13/2002 | 8.80 | 3.5 | | DIW-P11B | DSR-00120 | 11/5/2002 | Sample | 11/13/2002 | 36.00 | 62.8 | | DIW-P13A | DSR-00136 | 11/6/2002 | Sample | 11/13/2002 | 316.00 | 602 | | DIW-P09A | DSR-00139 | 11/6/2002 | Sample | 11/13/2002 | 195.00 | 135 | | DIW-1-2 | DSR-00140 | 11/6/2002 | Sample | 11/13/2002 | 95.20 | 30.8 | | DIW-P07A | DSR-00142 | 11/6/2002 | Sample | 11/13/2002 | 115.00 | 177 | ### APPENDIX D SRTC ADS Analytical Results Third Post-Injection SRTC ADS Analytical Results | | | | | | Total | Total | |------------|-----------|-------------|--------|-----------|-----------|---------| | | | | | | Inorganic | Organic | | Well/ | Sample | | Sample | Analysis | Carbon | Carbon | | Piezometer | Number | Sample Date | Type | Date | (ug/ml) | (ug/ml) | | | | | | | | | | DCB-8 | DSR-00151 | 1/13/2003 | Sample | 1/21/2003 | 8.25 | 3.05 | | DCB-21B | DSR-00153 | 1/13/2003 | Sample | 1/21/2003 | 7.53 | 3.87 | | DCB-22C | DSR-00156 | 1/13/2003 | Sample | 1/21/2003 | 7.36 | 1.57 | | DCB-70B | DSR-00157 | 1/13/2003 | Sample | 1/21/2003 | 10.7 | 2.9 | | DCB-19B | DSR-00159 | 1/13/2003 | Sample | 1/21/2003 | 6.68 | 2.76 | | DCB-18C | DSR-00162 | 1/13/2003 | Sample | 1/21/2003 | 6.95 | 2.3 | | DCB-71B | DSR-00163 | 1/13/2003 | Sample | 1/21/2003 | 7.42 | 5.58 | | DIW-P11B | DSR-00168 | 1/13/2003 | Sample | 1/21/2003 | 44.6 | 43.5 | | DIW-P13A | DSR-00185 | 1/14/2003 | Sample | 1/21/2003 | 380 | 1760 | | DIW-P09A | DSR-00188 | 1/14/2003 | Sample | 1/21/2003 | 202 | 742 | | DIW-1-2 | DSR-00189 | 1/14/2003 | Sample | 1/21/2003 | 134 | 70 | | DIW-P07A | DSR-00192 | 1/14/2003 | Sample | 1/21/2003 | 148 | 542 | Fourth Post-Injection SRTC ADS Analytical Results | | | | | | Total | Total | |------------|--------|-------------|--------|----------|-----------|---------| | | | | | | Inorganic | Organic | | Well/ | Sample | | Sample | Analysis | Carbon | Carbon | | Piezometer | Number | Sample Date | Type | Date | (ug/ml) | (ug/ml) | No TIC or TOC were performed for this sampling event Fifrth Post-Injection SRTC ADS Analytical Results | | , | 12 0 7 11 101 J 11 001 1 | 1000110 | | | | |------------|--------|--------------------------|---------|----------|-----------|---------| | | | | | | Total | Total | | | | | | | Inorganic | Organic | | Well/ | Sample | | Sample | Analysis | Carbon | Carbon | | Piezometer | Number | Sample Date | Type | Date | (ug/ml) | (ug/ml) | No TIC or TOC were performed for this sampling event ### APPENDIX E Field Turbidity Results Pre-Injection Field Turbidity Results | Well/ | | Type | | | Turbidity | |------------|-----------|------------|-----------|-------|-----------| | Piezometer | Sample # | Sample | Date | Time | (NTU) | | | | | | | | | DCB-21B | DSR-00003 | Sample | 6/27/2002 | 9:47 | 0.03 | | DCB-22C | DSR-00007 | Sample | 6/27/2002 | 10:30 | 0.08 | | DIW-P11B | DSR-00021 | Sample | 6/27/2002 | 9:55 | 0.6 | | DCB-21B | DSR-00034 | Unfiltered | 6/27/2002 | 9:30 | 0.02 | | DCB-22C | DSR-00036 | Unfiltered | 6/27/2002 | 10:15 | 0.6 | | DIW-P11B | DSR-00039 | Unfiltered | 6/27/2002 | 9:55 | 2.8 | First Post-Injection Field Turbidity Results | Well/ | | Type | | | Turbidity | |------------|-----------|------------|-----------|-------|-----------| | Piezometer | Sample # | Sample | Date | Time | (NTU) | | | | | | | | | DCB-8 | DSR-00050 | Unfiltered | 9/10/2002 | 9:50 | 1.14 | | DCB-21B | DSR-00052 | Filtered | 9/11/2002 | 10:00 | 9.35 | | DCB-21B | DSR-00094 | Unfiltered | 9/11/2002 | 10:05 | 0.07 | | DCB-22C | DSR-00056 | Filtered | 9/11/2002 | 10:25 | 0.05 | | DCB-22C | DSR-00096 | Unfiltered | 9/11/2002 | 10:21 | 7.78 | | DCB-70B | DSR-00058 | Unfiltered | 9/10/2002 | 12:15 | 15.6 | | DCB-19B | DSR-00060 | Unfiltered | 9/11/2002 | 11:21 | 0.52 | | DCB-18C | DSR-00064 | Unfiltered | 9/11/2002 | 12:03 | 0.52 | | DCB-71B | DSR-00066 | Unfiltered | 9/10/2002 | 11:00 | 53.5 | | DIW-P11B | DSR-00071 | Filtered | 9/11/2002 | 10:00 | 0.1 | | DIW-P11B | DSR-00099 | Unfiltered | 9/11/2002 | 9:50 | 3.71 | | DIW-P13A | DSR-00087 | Unfiltered | 9/11/2002 | 13:52 | 3.34 | | DIW-P09A | DSR-00090 | Unfiltered | 9/11/2002 | 13:10 | 6.44 | | DIW-1-2 | DSR-00091 | Unfiltered | 9/11/2002 | 13:00 | 2.99 | | DIW-P07A | DSR-00092 | Unfiltered | 9/11/2002 | 12:31 | 2.16 | | | | | | | | Second Post-Injection Field Turbidity Results | Well/ | | Type | | | Turbidity | |------------|-----------|------------|-----------|-------|-----------| | Piezometer | Sample # | Sample | Date | Time | (NTU) | | | | | | | | | DCB-8 | DSR-00101 | Unfiltered | 11/6/2002 | 11:58 | 13 | | DCB-21B | DSR-00103 | Filtered | 11/6/2002 | 10:28 | 0.16 | | DCB-21B | DSR-00144 | Unfiltered | 11/6/2002 | 10:13 | 0.29 | | DCB-22C | DSR-00107 | Filtered | 11/6/2002 | 8:46 | 0.11 | | DCB-22C | DSR-00146 | Unfiltered | 11/6/2002 | 8:35 | 0.16 | | DCB-70B | DSR-00108 | Unfiltered | 11/6/2002 | 10:53 | 22.6 | | DCB-19B | DSR-00110 | Unfiltered | 11/5/2002 | 10:57 | 0.25 | | DCB-18C | DSR-00114 | Unfiltered | 11/6/2002 | 8:55 | 0.16 | | DCB-71B | DSR-00115 | Unfiltered | 11/6/2002 | 10:32 | 7.45 | | DIW-P11B | DSR-00120 | Filtered | 11/5/2002 | 9:44 | 0.16 | | DIW-P11B | DSR-00149 | Unfiltered | 11/5/2002 | 9:51 | 2.68 | | DIW-P13A | DSR-00136 | Unfiltered | 11/6/2002 | 12:52 | 2.79 | | DIW-P09A | DSR-00139 | Unfiltered | 11/6/2002 | 12:30 | 5.69 | | DIW-1-2 | DSR-00140 | Unfiltered | 11/6/2002 | 12:19 | 2.73 | | DIW-P07A | DSR-00142 | Unfiltered | 11/6/2002 | 11:32 | 2.76 | ### APPENDIX E Field Turbidity Results Third Post-Injection Field Turbidity Results | Third i ost-injection i leid i dibidity results | | | | | | | | | | | |---|-----------------|------------|-----------|-------|-----------|--|--|--|--|--| | Well/ | Sample | Sample | | | Turbidity | | | | | | | Piezometer | Number | Type | Date | Time | (NTU) | | | | | | | | | | | | | | | | | | | DCB-8 | DSR-00151 | Unfiltered | 1/13/2003 | 12:58 | 1.73 | | | | | | | DCB-21B | DSR-00153 | Filtered | 1/13/2003 | 9:03 | 0.21 | | | | | | | DCB-21B | DSR-00194 | Unfiltered | 1/13/2003 | 8:54 | 0.88 | | | | | | | DCB-22C | DSR-00156 | Filtered | 1/13/2003 | 9:53 | 0.24 | | | | | | | DCB-22C | DSR-00196 | Unfiltered | 1/13/2003 | 9:58 | 0.16 | | | | | | | DCB-70B | DSR-00157 | Unfiltered | 1/13/2003 | 11:56 | 82 | | | | | | | DCB-19B | DSR-00159 | Unfiltered | 1/13/2003 | 10:27 | 0.36 | | | | | | | DCB-18C | DSR-00162 | Unfiltered | 1/13/2003 | 11:13 | 0.41 | | | | | | | DCB-71B | DSR-00163 | Unfiltered | 1/13/2003 | 12:15 | 18.7 | | | | | | | DIW-P11B | DSR-00168 | Filtered | 1/13/2003 | 9:58 | 0.12 | | | | | | | DIW-P11B | DSR-00199 | Unfiltered | 1/13/2003 | 9:59 | 6.38 | | | | | | | DIW-P13A | DSR-00185 | Unfiltered | 1/14/2003 | 10:45 | 23.8 | | | | | | | DIW-P09A | DSR-00188 | Unfiltered | 1/14/2003 | 10:50 | 28.9 | | | | | | | DIW-1-2 | DSR-00189 | Unfiltered | 1/14/2003 | | | | | | | | | DIW-P07A | DSR-00192 | Unfiltered | 1/14/2003 | 11:02 | 13.4 | | | | | | | Cuarria alaliada | t maana that ti | | - | | | | | | | | Gray highlight means that there is no data Forth Post-Injection Field Turbidity Results | Well/ | Sample | Sample | | | Turbidity | |------------|-----------|------------|-----------|-------|-----------| | Piezometer | Number | Type | Date | Time | (NTU) | | | | | | | | | DCB-8 | DSR-00201 | Unfiltered | 4/1/2003 | 9:00 | 3.46 | | DCB-21B | DSR-00203 | Filtered | 3/31/2003 | 12:57 | 0.09 | | DCB-21B | DSR-00234 | Unfiltered | 3/31/2003 | 12:55 | 0.12 | | DCB-22C | DSR-00204 | Filtered | 3/31/2003 | 13:15 | 80.0 | | DCB-22C | DSR-00236 | Unfiltered | 3/31/2003 | 13:12 | 0.15 | | DCB-70B | DSR-00205 | Unfiltered | 3/31/2003 | 13:32 | 13.1 | | DCB-19B | DSR-00207 | Unfiltered | 3/31/2003 | 13:10 | 0.68 | | DCB-18C | DSR-00208 | Unfiltered | 3/31/2003 | 13:56 | 0.54 | | DIW-P11B | DSR-00214 | Filtered | 4/1/2003 | 8:43 | 0.16 | | DIW-P11B | DSR-00239 | Unfiltered | 4/1/2003 | 8:34 | 0.63 | | DIW-P13A | DSR-00226 | Unfiltered | 4/1/2003 | 9:20 | 12 | | DIW-P11A | DSR-00227 | Unfiltered | 4/1/2003 | 9:45 | 3.92 | | DIW-P09A | DSR-00228 | Unfiltered | 4/1/2003 | 10:03 | 8.66 | | DIW-1-2 | DSR-00229 | Unfiltered | 4/1/2003 | 10:09 | 2.18 | | DIW-P07A | DSR-00232 | Unfiltered | 4/1/2003 | 10:15 | 4.15 | Fifth Post-Injection Field Turbidity Results | Well/ | Sample | Sample | | | Turbidity | |------------|--------|--------|------|------|-----------| | Piezometer | Number | Type | Date | Time | (NTU) | | DSR-00250 | Unfiltered | 7/15/2003 | 8:15 | 7.28 | |-----------|---
---|--|--| | DSR-00252 | Filtered | 7/14/2003 | 10:49 | 0.21 | | DSR-00284 | Unfiltered | 7/14/2003 | 10:46 | 0.25 | | DSR-00253 | Filtered | 7/14/2003 | 10:12 | 0.08 | | DSR-00286 | Unfiltered | 7/14/2003 | 10:05 | 1.86 | | DSR-00254 | Unfiltered | 7/14/2003 | 9:56 | 8.76 | | DSR-00257 | Unfiltered | 7/14/2003 | 11:43 | 0.2 | | DSR-00258 | Unfiltered | 7/14/2003 | 11:46 | 0.11 | | DSR-00264 | Filtered | 7/14/2003 | 11:48 | 0.2 | | DSR-00289 | Unfiltered | 7/14/2003 | 11:48 | 1.42 | | DSR-00276 | Unfiltered | 7/15/2003 | 8:28 | 21.4 | | DSR-00278 | Unfiltered | 7/15/2003 | 9:00 | 6.95 | | DSR-00279 | Unfiltered | 7/15/2003 | 9:17 | 3.86 | | DSR-00282 | Unfiltered | 7/15/2003 | 8:09 | 5.45 | | | DSR-00252 DSR-00284 DSR-00253 DSR-00254 DSR-00257 DSR-00258 DSR-00264 DSR-00276 DSR-00278 DSR-00279 | DSR-00252 Filtered DSR-00284 Unfiltered DSR-00253 Filtered DSR-00286 Unfiltered DSR-00254 Unfiltered DSR-00257 Unfiltered DSR-00258 Unfiltered DSR-00264 Filtered DSR-00289 Unfiltered DSR-00276 Unfiltered DSR-00278 Unfiltered DSR-00279 Unfiltered | DSR-00252 Filtered 7/14/2003 DSR-00284 Unfiltered 7/14/2003 DSR-00253 Filtered 7/14/2003 DSR-00286 Unfiltered 7/14/2003 DSR-00254 Unfiltered 7/14/2003 DSR-00257 Unfiltered 7/14/2003 DSR-00258 Unfiltered 7/14/2003 DSR-00264 Filtered 7/14/2003 DSR-00289 Unfiltered 7/15/2003 DSR-00276 Unfiltered 7/15/2003 DSR-00279 Unfiltered 7/15/2003 | DSR-00252 Filtered 7/14/2003 10:49 DSR-00284 Unfiltered 7/14/2003 10:46 DSR-00253 Filtered 7/14/2003 10:12 DSR-00286 Unfiltered 7/14/2003 10:05 DSR-00254 Unfiltered 7/14/2003 9:56 DSR-00257 Unfiltered 7/14/2003 11:43 DSR-00258 Unfiltered 7/14/2003 11:46 DSR-00264 Filtered 7/14/2003 11:48 DSR-00289 Unfiltered 7/15/2003 8:28 DSR-00276 Unfiltered 7/15/2003 9:00 DSR-00279 Unfiltered 7/15/2003 9:17 | Pre-Injection Field Oil and Water Levels | Well/ | Field Oil and W
Sample | Sample | i | | Depth to | Depth to | <u> </u> | |--------------|---------------------------|--------|-----------|--------|----------|------------|--------------------------------------| | Piezometer | Number | Type | Date | Time | Oil (ft) | | Comments | | 1 lezonneter | Number | Турс | Date | Tillie | Oii (it) | water (it) | Confinents | | DCB-8 | DSR-00001 | Field | 6/24/2002 | 7:37 | no oil | 15.35 | | | DCB-21A | DSR-00002 | Field | 6/24/2002 | 7:42 | no oil | 16.14 | | | DCB-21A | DSR-00002 | Field | 7/3/2002 | 9:04 | no oil | 14.30 | Rain 7/2-7/3 | | DCB-21B | DSR-00003 | Field | 6/24/2002 | 7:44 | no oil | 16.89 | | | DCB-21C | DSR-00004 | Field | 6/24/2002 | 7:45 | no oil | 17.23 | | | DCB-22A | DSR-00005 | Field | 6/24/2002 | 7:47 | no oil | 16.24 | | | DCB-22A | DSR-00005 | Field | 7/3/2002 | 9:06 | no oil | 15.58 | Rain 7/2-7/3 | | DCB-22B | DSR-00006 | Field | 6/24/2002 | 7:48 | no oil | 16.04 | | | DCB-22C | DSR-00007 | Field | 6/24/2002 | 7:49 | no oil | 16.52 | | | DCB-70A | DSR-00008 | Field | 7/3/2002 | 9:40 | no oil | 7.37 | 3.42' Approx. stick up. Rain 7/2-7/3 | | DCB-70B | DSR-00009 | Field | 7/3/2002 | 9:42 | no oil | 11.22 | 4.56' Approx. stick up. Rain 7/2-7/3 | | DCB-19A | DSR-00010 | Field | 6/24/2002 | 7:53 | no oil | 15.91 | | | DCB-19B | DSR-00011 | Field | 6/24/2002 | 7:55 | no oil | 15.73 | | | DCB-19C | DSR-00012 | Field | 6/24/2002 | 7:56 | no oil | 16.78 | | | DCB-18A | DSR-00013 | Field | 6/24/2002 | 7:57 | no oil | 13.53 | | | DCB-18B | DSR-00014 | Field | 6/24/2002 | 7:58 | no oil | 15.17 | | | DCB-18C | DSR-00015 | Field | 6/24/2002 | 7:59 | no oil | 15.86 | | | DCB-71A | DSR-00016 | Field | 7/3/2002 | 9:45 | no oil | 4.75 | 3.00' Approx. stick up. Rain 7/2-7/3 | | DCB-71B | DSR-00017 | Field | 7/3/2002 | 9:47 | no oil | 11.30 | 4.1' Approx. stick up. Rain 7/2-7/3 | | DIW-P13A | DSR-00018 | Field | 6/24/2002 | 8:25 | no oil | 14.82 | | | DIW-P14A | DSR-00019 | Field | 6/24/2002 | 8:26 | no oil | 14.54 | | | DIW-P11A | DSR-00020 | Field | 6/24/2002 | 8:20 | no oil | 15.23 | | | DIW-P11B | DSR-00021 | Field | 6/24/2002 | 8:21 | no oil | 15.19 | | | DIW-P12A | DSR-00022 | Field | 6/24/2002 | 8:22 | no oil | 15.20 | | | DIW-P09A | DSR-00023 | Field | 6/24/2002 | 8:18 | no oil | 15.79 | | | DIW-P10A | DSR-00024 | Field | 6/24/2002 | 8:19 | no oil | 15.76 | | | DIW-1-2 | DSR-00025 | Field | 6/24/2002 | 8:14 | no oil | 17.21 | | | DIW-P02A | DSR-00026 | Field | 6/24/2002 | 8:13 | no oil | 17.45 | | | DIW-P03A | DSR-00027 | Field | 6/24/2002 | 8:09 | no oil | 16.40 | | | DIW-P04A | DSR-00028 | Field | 6/24/2002 | 8:10 | no oil | 16.38 | | | DIW-P05A | DSR-00029 | Field | 6/24/2002 | 8:06 | no oil | 16.40 | | | DIW-P06A | DSR-00030 | Field | 6/24/2002 | 8:07 | no oil | 16.49 | | | DIW-P07A | DSR-00031 | Field | 6/24/2002 | 8:02 | no oil | 16.78 | | | DIW-P08A | DSR-00032 | Field | 6/24/2002 | 8:03 | no oil | 16.38 | | First Post-Injection Field Oil and Water Levels | | | | Levels | nd Water | ction Field Oil a | First Post-Inje | |---|----|--|--|---|---|---| | oth to Depth to | De | | | Sample | Sample | Well/ | | (ft) Water (ft) | | Time | Date | Type | Number | Piezometer | | | | | • | | | | | oil 14.75 | 1 | 8:38 | 9/10/2002 | Field | DSR-00050 | DCB-8 | | oil 11.67 | ı | 9:30 | 9/9/2002 | Field | DSR-00051 | DCB-21A | | oil 15.95 | ı | 9:25 | 9/9/2002 | Field | DSR-00052 | DCB-21B | | oil 16.34 | ı | 9:23 | 9/9/2002 | Field | DSR-00053 | DCB-21C | | oil 15.38 | ı | 9:08 | 9/9/2002 | Field | DSR-00054 | DCB-22A | | oil 15.16 | 1 | 9:09 | 9/9/2002 | Field | DSR-00055 | DCB-22B | | oil 15.70 | 1 | 9:10 | 9/9/2002 | Field | DSR-00056 | DCB-22C | | oil 7.21 | 1 | 10:04 | 9/9/2002 | Field | DSR-00057 | DCB-70A | | oil 7.86 | 1 | 10:03 | 9/9/2002 | Field | DSR-00058 | DCB-70B | | oil 13.80 | 1 | 8:57 | 9/9/2002 | Field | DSR-00059 | DCB-19A | | oil 14.70 | 1 | 8:58 | 9/9/2002 | Field | DSR-00060 | DCB-19B | | oil 15.85 | 1 | 8:59 | 9/9/2002 | Field | DSR-00061 | DCB-19C | | oil 9.85 | 1 | 9:01 | 9/9/2002 | Field | DSR-00062 | DCB-18A | | oil 14.10 | 1 | 9:03 | 9/9/2002 | Field | DSR-00063 | DCB-18B | | oil 14.95 | ı | 9:04 | 9/9/2002 | Field | DSR-00064 | DCB-18C | | oil 7.08 | ı | 10:01 | 9/9/2002 | Field | DSR-00065 | DCB-71A | | oil 9.41 | ı | 10:02 | 9/9/2002 | Field | DSR-00066 | DCB-71B | | oil 13.78 | ı | 9:32 | 9/9/2002 | Field | DSR-00067 | DIW-P14C | | oil 13.81 | ı | 9:33 | 9/9/2002 | Field | DSR-00068 | DIW-P13B | | oil 13.82 | ı | 9:35 | 9/9/2002 | Field | DSR-00069 | DIW-P13C | | oil 14.24 | 1 | 9:37 | 9/9/2002 | Field | DSR-00070 | DIW-P12B | | oil 14.21 | ı | 9:38 | 9/9/2002 | Field | DSR-00071 | DIW-P11B | | oil 14.21 | ı | 9:39 | 9/9/2002 | Field | DSR-00072 | DIW-P11C | | oil 14.82 | 1 | 9:40 | 9/9/2002 | Field | DSR-00073 | DIW-P10C | | oil 14.82 | 1 | 9:42 | 9/9/2002 | Field | DSR-00074 | DIW-P09B | | oil 14.80 | ı | 9:43 | 9/9/2002 | Field | DSR-00075 | DIW-P09C | | oil 16.48 | ı | 9:45 | 9/9/2002 | Field | DSR-00076 | DIW-P02C | | oil 15.46 | ı | 9:47 | 9/9/2002 | Field | DSR-00077 | DIW-P03B | | oil 15.41 | ı | 9:48 | 9/9/2002 | Field | DSR-00078 | DIW-P04C | | oil 15.44 | 1 | 9:50 | 9/9/2002 | Field | DSR-00079 | DIW-P05B | | oil 15.47 | 1 | 9:52 | 9/9/2002 | Field | DSR-00080 | DIW-P06C | | oil 15.82 | 1 | 9:55 | 9/9/2002 | Field | DSR-00081 | DIW-P07B | | oil 15.77 | 1 | 9:56 | 9/9/2002 | Field | DSR-00082 | DIW-P07C | | oil 15.87 | ı | 9:57 | 9/9/2002 | Field | DSR-00083 | DIW-P08C | | oil 13.55 | ı | 10:35 | 9/9/2002 | Field | DSR-00084 | DIW-P14A | | * 14.79 | | 10:14 | 9/9/2002 | Field | DSR-00085 | DIW-P10A | | oil 15.31
 1 | 10:18 | 9/9/2002 | Field | DSR-00086 | DIW-P08A | | 3.81 14.43 | 1 | 10:31 | 9/9/2002 | Field | DSR-00087 | DIW-P13A | | .17 15.00 | 1 | 10:27 | 9/9/2002 | Field | DSR-00088 | DIW-P11A | | .18 14.72 | 1 | 10:29 | 9/9/2002 | Field | DSR-00089 | DIW-P12A | | .76 15.58 | 1 | 10:25 | 9/9/2002 | Field | DSR-00090 | DIW-P09A | | 5.21 16.58 | 1 | 10:23 | 9/9/2002 | Field | DSR-00091 | DIW-1-2 | | 5.72 16.70 | 1 | 10:20 | 9/9/2002 | Field | DSR-00092 | DIW-P07A | | 0 oil 15.41
0 oil 15.44
0 oil 15.47
0 oil 15.82
0 oil 15.77
0 oil 15.87
0 oil 15.87
0 oil 15.87
0 oil 15.31
14.79
0 oil 15.31
1.81 14.43
1.17 15.00
1.18 14.72
1.76 15.58
1.21 16.58 | | 9:48
9:50
9:52
9:55
9:55
9:56
9:57
10:35
10:14
10:18
10:31
10:27
10:29
10:25
10:23 | 9/9/2002
9/9/2002
9/9/2002
9/9/2002
9/9/2002
9/9/2002
9/9/2002
9/9/2002
9/9/2002
9/9/2002
9/9/2002
9/9/2002
9/9/2002
9/9/2002
9/9/2002
9/9/2002 | Field | DSR-00078 DSR-00079 DSR-00080 DSR-00081 DSR-00082 DSR-00083 DSR-00084 DSR-00085 DSR-00086 DSR-00087 DSR-00088 DSR-00089 DSR-00090 DSR-00091 | DIW-P04C DIW-P05B DIW-P06C DIW-P07B DIW-P07C DIW-P08C DIW-P14A DIW-P10A DIW-P13A DIW-P13A DIW-P11A DIW-P12A DIW-P09A DIW-P09A | Second Post-Injection Field Oil and Water Levels | Second Post- | Injection Field | Oil and Wa | ter Levels | | | | | |--------------|-----------------|------------|------------|-------|----------|------------|--------------------------------| | Well/ | Sample | Sample | | | Depth to | Depth to | | | Piezometer | Number | Type | Date | Time | Oil (ft) | Water (ft) | Comments | | | • | • | | | | • | | | DCB-8 | DSR-00101 | Field | 11/4/2002 | 12:02 | no oil | 14.28 | | | DCB-21A | DSR-00102 | Field | 11/4/2002 | 11:38 | no oil | 11.21 | | | DCB-21B | DSR-00103 | Field | 11/4/2002 | 11:39 | no oil | 15.40 | | | DCB-21C | DSR-00104 | Field | 11/4/2002 | 11:40 | no oil | 15.88 | | | DCB-22A | DSR-00105 | Field | 11/4/2002 | 11:41 | no oil | 14.90 | | | DCB-22B | DSR-00106 | Field | 11/4/2002 | 11:42 | no oil | 14.68 | | | DCB-22C | DSR-00107 | Field | 11/4/2002 | 11:43 | no oil | 15.11 | | | DCB-70B | DSR-00108 | Field | 11/4/2002 | 11:48 | no oil | 7.17 | | | DCB-19A | DSR-00109 | Field | 11/4/2002 | 11:31 | no oil | 12.03 | | | DCB-19B | DSR-00110 | Field | 11/4/2002 | 11:32 | no oil | 14.04 | | | DCB-19C | DSR-00111 | Field | 11/4/2002 | 11:33 | no oil | 15.37 | | | DCB-18A | DSR-00112 | Field | 11/4/2002 | 11:34 | no oil | 9.55 | | | DCB-18B | DSR-00113 | Field | 11/4/2002 | 11:35 | no oil | 13.55 | | | DCB-18C | DSR-00114 | Field | 11/4/2002 | 11:36 | no oil | 14.40 | | | DCB-71B | DSR-00115 | Field | 11/4/2002 | 11:52 | no oil | 8.85 | | | DIW-P14C | DSR-00116 | Field | 11/4/2002 | 12:00 | no oil | 13.21 | | | DIW-P13B | DSR-00117 | Field | 11/4/2002 | 12:01 | no oil | 13.20 | | | DIW-P13C | DSR-00118 | Field | 11/4/2002 | 12:02 | no oil | 13.28 | | | DIW-P12B | DSR-00119 | Field | 11/4/2002 | 12:05 | no oil | 13.63 | | | DIW-P11B | DSR-00120 | Field | 11/4/2002 | 12:06 | no oil | 13.61 | | | DIW-P11C | DSR-00121 | Field | 11/4/2002 | 12:06 | no oil | 13.59 | | | DIW-P10C | DSR-00122 | Field | 11/4/2002 | 12:08 | no oil | 14.21 | | | DIW-P09B | DSR-00123 | Field | 11/4/2002 | 12:08 | no oil | 14.22 | | | DIW-P09C | DSR-00124 | Field | 11/4/2002 | 12:09 | no oil | 14.18 | | | DIW-P02C | DSR-00125 | Field | 11/4/2002 | 12:11 | no oil | 15.87 | | | DIW-P03B | DSR-00126 | Field | 11/4/2002 | 12:12 | no oil | 14.88 | | | DIW-P04C | DSR-00127 | Field | 11/4/2002 | 12:13 | no oil | 14.81 | | | DIW-P05B | DSR-00128 | Field | 11/4/2002 | 12:10 | no oil | 14.87 | | | DIW-P06C | DSR-00129 | Field | 11/4/2002 | 12:11 | no oil | 14.89 | | | DIW-P07B | DSR-00130 | Field | 11/4/2002 | 12:09 | no oil | 15.23 | | | DIW-P07C | DSR-00131 | Field | 11/4/2002 | 12:10 | no oil | 15.17 | | | DIW-P08C | DSR-00132 | Field | 11/4/2002 | 12:08 | no oil | 15.22 | May have been DIW-P08B instead | | DIW-P14A | DSR-00133 | Field | 11/4/2002 | 11:59 | no oil | 12.97 | | | DIW-P10A | DSR-00134 | Field | 11/4/2002 | 12:07 | no oil | 14.17 | | | DIW-P08A | DSR-00135 | Field | 11/4/2002 | 12:14 | no oil | 14.68 | | | DIW-P13A | DSR-00136 | Field | 11/4/2002 | 11:41 | 13.18 | 13.47 | | | DIW-P12A | DSR-00137 | Field | 11/4/2002 | 11:44 | 13.59 | 13.74 | | | DIW-P11A | DSR-00138 | Field | 11/4/2002 | 11:42 | 13.57 | 14.18 | | | DIW-P09A | DSR-00139 | Field | 11/4/2002 | 11:46 | 14.16 | 14.73 | | | DIW-1-2 | DSR-00140 | Field | 11/4/2002 | 11:48 | 15.62 | 15.81 | | | DIW-P03A | DSR-00141 | Field | 11/4/2002 | 11:38 | 14.8 | 15.35 | | | DIW-P05A | DSR-10001 | Field | 11/4/2002 | 11:50 | 14.79 | 15.23 | | | DIW-P07A | DSR-00142 | Field | 11/4/2002 | 11:52 | 15.14 | 15.48 | | | | | | | | • | • | | Third Post-Injection Field Oil and Water Levels | | ection Field Oil | and water | Leveis | | | | | |------------|------------------|-----------|-----------|-------|----------|------------|----------| | Well/ | Sample | Sample | | | Depth to | Depth to | | | Piezometer | Number | Type | Date | Time | Oil (ft) | Water (ft) | Comments | | | | | | | | | | | DCB-8 | DSR-00151 | Field | 1/13/2003 | 8:33 | no oil | 12.4 | | | DCB-21A | DSR-00152 | Field | 1/13/2003 | 8:11 | no oil | 10.11 | | | DCB-21B | DSR-00153 | Field | 1/13/2003 | 8:12 | no oil | 14.38 | | | DCB-22A | DSR-00154 | Field | 1/13/2003 | 8:18 | no oil | 13.07 | | | DCB-22B | DSR-00155 | Field | 1/13/2003 | 8:18 | no oil | 13.58 | | | DCB-22C | DSR-00156 | Field | 1/13/2003 | 8:19 | no oil | 14.08 | | | DCB-70B | DSR-00157 | Field | 1/13/2003 | 11:56 | no oil | 6.2 | | | | DSR-00158 | Field | 1/13/2003 | 8:23 | no oil | 10.16 | | | DCB-19B | DSR-00159 | Field | 1/13/2003 | 8:23 | no oil | 13.13 | | | DCB-18A | DSR-00160 | Field | 1/13/2003 | 8:26 | no oil | 9.05 | | | DCB-18B | DSR-00161 | Field | 1/13/2003 | 8:27 | no oil | 12.46 | | | | DSR-00162 | Field | 1/13/2003 | 8:27 | no oil | 13.36 | | | DCB-71B | DSR-00163 | Field | 1/13/2003 | 12:15 | no oil | 7.76 | | | | DSR-00164 | Field | 1/13/2003 | 8:13 | no oil | 11.92 | | | | DSR-00165 | Field | 1/13/2003 | 8:14 | no oil | 11.95 | | | | DSR-00166 | Field | 1/13/2003 | 8:14 | no oil | 12.12 | | | DIW-P12B | DSR-00167 | Field | 1/13/2003 | 8:15 | no oil | 12.38 | | | | DSR-00168 | Field | 1/13/2003 | 8:15 | no oil | 12.44 | | | | DSR-00169 | Field | 1/13/2003 | 8:16 | no oil | 12.36 | | | | DSR-00170 | Field | 1/13/2003 | 8:16 | no oil | 12.98 | | | | DSR-00171 | Field | 1/13/2003 | 8:17 | no oil | 12.97 | | | | DSR-00172 | Field | 1/13/2003 | 8:17 | no oil | 13.01 | | | | DSR-00173 | Field | 1/13/2003 | 8:19 | no oil | 14.66 | | | DIW-P03B | DSR-00174 | Field | 1/13/2003 | 8:20 | no oil | 13.69 | | | | DSR-00175 | Field | 1/13/2003 | 8:21 | no oil | 13.62 | | | DIW-P04C | DSR-00176 | Field | 1/13/2003 | 8:22 | no oil | 13.6 | | | | DSR-00177 | Field | 1/13/2003 | 8:22 | no oil | 13.63 | | | | DSR-00178 | Field | 1/13/2003 | 8:22 | no oil | 13.66 | | | | DSR-00179 | Field | 1/13/2003 | 8:24 | no oil | 14.02 | | | | DSR-00180 | Field | 1/13/2003 | 8:25 | no oil | 13.98 | | | | DSR-00181 | Field | 1/13/2003 | 8:26 | no oil | 13.98 | | | | DSR-00182 | Field | 1/14/2003 | 8:06 | no oil | 11.71 | | | | DSR-00183 | Field | 1/14/2003 | 8:07 | no oil | 12.92 | | | DIW-P08A | DSR-00184 | Field | 1/14/2003 | 8:08 | no oil | 13.43 | | | | DSR-00185 | Field | 1/14/2003 | 8:26 | 11.9 | 12.88 | | | | DSR-00186 | Field | 1/14/2003 | 8:19 | 12.3 | 13.1 | | | | DSR-00187 | Field | 1/14/2003 | 8:22 | 12.4 | 12.45 | | | | DSR-00188 | Field | 1/14/2003 | 8:18 | 12.9 | 13.95 | | | | DSR-00189 | Field | 1/14/2003 | 8:16 | 14.3 | 15 | | | | DSR-00190 | Field | 1/14/2003 | 8:13 | 13.4 | 14.44 | | | | DSR-00191 | Field | 1/14/2003 | 8:11 | 13.51 | 14.35 | | | DIW-P07A | DSR-00192 | Field | 1/14/2003 | 8:09 | 13.85 | 14.73 | | Forth Post-Injection Field Oil and Water Levels | | jection Field Oi | | Levels | | | | | |------------|------------------|--------|-----------|-------|----------|------------|--| | Well / | Sample | Sample | | | Depth to | Depth to | | | Piezometer | Number | Type | Date | Time | Oil (ft) | Water (ft) | Comments | | | | | | | | | | | DCB-8 | DSR-00201 | Field | 3/31/2003 | 10:40 | no oil | 9.75 | | | DCB-21A | DSR-00202 | Field | 3/31/2003 | 10:45 | no oil | 7.11 | | | DCB-21B | DSR-00203 | Field | 3/31/2003 | 10:50 | no oil | 12.5 | | | DCB-22C | DSR-00204 | Field | 3/31/2003 | 10:55 | no oil | 12.22 | | | DCB-70B | DSR-00205 | Field | 3/31/2003 | 11:00 | no oil | 4.4 | | | DCB-19A | DSR-00206 | Field | 3/31/2003 | 11:03 | no oil | 7.98 | | | DCB-19B | DSR-00207 | Field | 3/31/2003 | 11:04 | no oil | 11.21 | | | DCB-18C | DSR-00208 | Field | 3/31/2003 | 11:05 | no oil | 11.44 | | | DCB-71B | DSR-00209 | Field | 3/31/2003 | 11:02 | no oil | 5.98 | | | DIW-P14C | DSR-00210 | Field | 3/31/2003 | 11:38 | no oil | 9.33 | | | DIW-P13B | DSR-00211 | Field | 3/31/2003 | 10:45 | no oil | 9.35 | | | DIW-P13C | DSR-00212 | Field | 3/31/2003 | 11:38 | no oil | 9.48 | | | DIW-P12B | DSR-00213 | Field | 3/31/2003 | 11:39 | no oil | 9.85 | | | DIW-P11B | DSR-00214 | Field | 3/31/2003 | 10:48 | no oil | 9.82 | | | DIW-P11C | DSR-00215 | Field | 3/31/2003 | 11:39 | no oil | 9.84 | | | DIW-P10C | DSR-00216 | Field | 3/31/2003 | 11:41 | no oil | 10.43 | | | DIW-P09B | DSR-00217 | Field | 3/31/2003 | 10:49 | no oil | 10.41 | | | DIW-P09C | DSR-00218 | Field | 3/31/2003 | 11:40 | no oil | 10.43 | | | DIW-P02C | DSR-00219 | Field | 3/31/2003 | 11:42 | no oil | 12.09 | | | DIW-P03B | DSR-00220 | Field | 3/31/2003 | 10:50 | no oil | 11.05 | | | DIW-P03C | DSR-00221 | Field | 3/31/2003 | 11:43 | no oil | 11.05 | | | DIW-P04C | DSR-00222 | Field | 3/31/2003 | 11:43 | no oil | 11.04 | | | DIW-P07B | DSR-00223 | Field | 3/31/2003 | 10:52 | no oil | 11.38 | | | DIW-P07C | DSR-00224 | Field | 3/31/2003 | 11:44 | no oil | 11.35 | | | DIW-P08C | DSR-00225 | Field |
3/31/2003 | 11:45 | no oil | 11.4 | | | DIW-P13A | DSR-00226 | Field | 3/31/2003 | 11:02 | 9.31 | 9.8 | | | DIW-P11A | DSR-00227 | Field | 3/31/2003 | 11:55 | 9.75 | 10.43 | | | DIW-P09A | DSR-00228 | Field | 3/31/2003 | 11:07 | 10.35 | 10.91 | Estimated based upon measurement on 4/2/03 | | DIW-1-2 | DSR-00229 | Field | 3/31/2003 | 11:10 | 11.75 | 12.37 | | | DIW-P03A | DSR-00230 | Field | 3/31/2003 | 11:13 | 10.97 | 11.58 | | | DIW-P05A | DSR-00231 | Field | 3/31/2003 | 11:15 | 10.96 | 11.47 | | | DIW-P07A | DSR-00232 | Field | 3/31/2003 | 11:27 | 11.3 | 11.41 | | Fifth Post-Injection Field Oil and Water Levels | | ection Field Oil | | Levels | | | | T | |------------|------------------|--------|-----------|------|----------|------------|----------| | Well / | Sample | Sample | | | Depth to | Depth to | | | Piezometer | Number | Type | Date | Time | Oil (ft) | Water (ft) | Comments | | _ | | | | | | | | | DCB-8 | DSR-00250 | Field | 7/14/2003 | 9:38 | no oil | 9.25 | | | DCB-21A | DSR-00251 | Field | 7/14/2003 | 8:30 | no oil | 8.61 | | | DCB-21B | DSR-00252 | Field | 7/14/2003 | 8:31 | no oil | 12.51 | | | DCB-22C | DSR-00253 | Field | 7/14/2003 | 8:35 | no oil | 12.25 | | | DCB-70B | DSR-00254 | Field | 7/14/2003 | 8:37 | no oil | 4.42 | | | DCB-23C | DSR-00255 | Field | 7/14/2003 | 9:31 | no oil | 9.25 | | | DCB-19A | DSR-00256 | Field | 7/14/2003 | 8:43 | no oil | 8.62 | | | DCB-19B | DSR-00257 | Field | 7/14/2003 | 8:45 | no oil | 11.21 | | | DCB-18C | DSR-00258 | Field | 7/14/2003 | 8:47 | no oil | 11.45 | | | DCB-71B | DSR-00259 | Field | 7/14/2003 | 8:40 | no oil | 5.94 | | | DIW-P14C | DSR-00260 | Field | 7/14/2003 | 9:11 | no oil | 9.27 | | | DIW-P13B | DSR-00261 | Field | 7/14/2003 | 9:11 | no oil | 9.19 | | | DIW-P13C | DSR-00262 | Field | 7/14/2003 | 9:12 | no oil | 9.22 | | | DIW-P12B | DSR-00263 | Field | 7/14/2003 | 9:13 | no oil | 9.71 | | | DIW-P11B | DSR-00264 | Field | 7/14/2003 | 9:14 | no oil | 9.69 | | | DIW-P11C | DSR-00265 | Field | 7/14/2003 | 9:15 | no oil | 9.68 | | | DIW-P10C | DSR-00266 | Field | 7/14/2003 | 9:16 | no oil | 10.28 | | | DIW-P09B | DSR-00267 | Field | 7/14/2003 | 9:17 | no oil | 10.28 | | | DIW-P09C | DSR-00268 | Field | 7/14/2003 | 9:18 | no oil | 10.26 | | | DIW-P02C | DSR-00269 | Field | 7/14/2003 | 9:19 | no oil | 11.95 | | | DIW-P03B | DSR-00270 | Field | 7/14/2003 | 9:21 | no oil | 10.92 | | | DIW-P03C | DSR-00271 | Field | 7/14/2003 | 9:22 | no oil | 10.91 | | | DIW-P04C | DSR-00272 | Field | 7/14/2003 | 9:20 | no oil | 10.88 | | | DIW-P07B | DSR-00273 | Field | 7/14/2003 | 9:26 | no oil | 11.26 | | | DIW-P07C | DSR-00274 | Field | 7/14/2003 | 9:26 | no oil | 11.23 | | | DIW-P08C | DSR-00275 | Field | 7/14/2003 | 9:25 | no oil | 11.26 | | | DIW-P13A | DSR-00276 | Field | 7/14/2003 | 9:44 | 9.2 | 9.66 | | | DIW-P11A | DSR-00277 | Field | 7/14/2003 | 9:47 | 9.65 | 10.15 | | | DIW-P09A | DSR-00278 | Field | 7/14/2003 | 9:49 | 10.23 | 10.7 | | | DIW-1-2 | DSR-00279 | Field | 7/14/2003 | 9:51 | 11.59 | 12.19 | | | DIW-P03A | DSR-00280 | Field | 7/14/2003 | 9:54 | 10.88 | 11.23 | | | | DSR-00281 | Field | 7/14/2003 | 9:56 | 10.85 | 11.23 | | | | DSR-00282 | Field | 7/14/2003 | 9:59 | 11.2 | 11.53 | | | | 00202 | | .,, _ 500 | 0.00 | | | | # APPENDIX G Subcontractor Data extracted from ERDMS / BIEDMS | | Well/ | Sample | Sample | Sample | | Aluminum | Barium | Calcium | Cadmium | Chromium | Copper | |-----------------------|------------|-----------|-----------|-------------|---------------|----------|---------|----------|----------|----------|----------| | Sampling Event | Piezometer | Number | Date | Type | Lab | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | | • | | | | | | | | | | | | | Pre-Injection | DIW-P11B | DSR-00038 | 6/27/2002 | Replicate | Subcontractor | 139.5 | 0.01095 | 113 | 0.00425 | 0.0274 | 0.082 | | Pre-Injection | DEXOU-FB | DSR-00049 | 6/27/2002 | Field Blank | Subcontractor | < 0.322 | 0.0025 | < 0.0471 | < 0.0041 | < 0.011 | 0.00094 | | First Post-Injection | DIW-P11B | DSR-00098 | 9/11/2002 | Replicate | Subcontractor | 128 | 0.05215 | 102.5 | 0.0024 | 0.03925 | 0.0012 | | First Post-Injection | DEXOU-FB | DSR-00100 | 9/12/2002 | Field Blank | Subcontractor | < 0.322 | <0.0083 | < 0.0676 | < 0.0041 | 0.0012 | 0.00082 | | Second Post-Injection | DIW-P11B | DSR-00148 | 11/5/2002 | Replicate | Subcontractor | 217.5 | 0.0479 | 118.5 | 0.0041 | 0.0764 | 0.0055 | | Second Post-Injection | DEXOU-FB | DSR-00150 | 11/5/2002 | Field Blank | Subcontractor | < 0.322 | <0.0083 | <0.296 | < 0.0041 | < 0.011 | 0.00074 | | Third Post-Injection | DIW-P11B | DSR-00198 | 1/14/2003 | Replicate | Subcontractor | 289 | 0.0278 | 107.5 | 0.0019 | 0.1405 | 0.0055 | | Third Post-Injection | DEXOU-FB | DSR-00200 | 1/14/2003 | Field Blank | Subcontractor | < 0.322 | <0.0083 | <0.0368 | < 0.0041 | < 0.011 | < 0.0055 | | Fourth Post-Injection | DIW-P11B | DSR-00238 | 4/1/2003 | Replicate | Subcontractor | 399.5 | 0.00915 | 94.3 | 0.0363 | 0.209 | 0.9675 | | Fourth Post-Injection | DEXOU-FB | DSR-00240 | 4/1/2003 | Field Blank | Subcontractor | < 0.322 | <0.0083 | 0.0553 | < 0.0041 | < 0.011 | < 0.0055 | | Fifth Post-Injection | DIW-P11B | DSR-00288 | 7/14/2003 | Replicate | Subcontractor | 223 | 0.0329 | 82.5 | 0.0051 | 0.139 | 0.00056 | | Fifth Post-Injection | DEXOU-FB | DSR-00290 | 7/14/2003 | Field Blank | Subcontractor | 0.0501 | <0.0083 | <0.296 | < 0.0041 | < 0.011 | < 0.0055 | # APPENDIX G Subcontractor Data extracted from ERDMS / BIEDMS | Iron | Magnesium | Manganese | Nickel | Lead | Silica | Zinc | Sodium | Nitrate | Phosphat | Sulfate | Ammonium | |---------|-----------|-----------|----------|---------|----------|----------|--------|---------|----------|---------|----------| | (mg/L) e (mg/L) | (mg/L) | (mg/L) | | | | | | | | | | | | | | | 141.5 | 70.95 | 12.1 | 0.7505 | 0.015 | 72.85 | 1.995 | | 0.057 | 0.0374 | 1960 | 1.23 | | 0.0908 | < 0.019 | <0.00088 | < 0.0041 | < 0.015 | <0.0508 | <0.058 | | < 0.057 | <0.101 | < 0.32 | 0.09 | | 410.5 | 69.75 | 9.82 | 0.7515 | 0.015 | 109.5 | 0.234 | 119.5 | 0.33 | 0.101 | 2240 | 0.108 | | < 0.192 | 0.0184 | 0.00036 | 0.0013 | < 0.015 | < 0.0705 | <0.058 | <0.134 | < 0.057 | <0.101 | 0.097 | 0.055 | | 252 | 88.4 | 11.55 | 0.8 | 0.0084 | 102.5 | 0.08555 | 145 | 0.057 | 0.0511 | 4540 | 0.826 | | 0.0377 | <0.17 | 0.0013 | 0.00079 | < 0.003 | 12.3 | <0.058 | 19.1 | < 0.057 | <0.101 | 0.056 | 0.5195 | | 294.5 | 90.6 | 12.55 | 1.01 | 0.00905 | 120.5 | 1.315 | 49.35 | 0.114 | 1.15 | 5700 | 1.25 | | < 0.192 | <0.0186 | 0.00072 | < 0.0041 | < 0.015 | 0.0522 | < 0.0103 | <0.214 | < 0.057 | <0.101 | 0.25 | 0.05 | | 346.5 | 111.5 | 12.35 | 2.28 | 0.0035 | 226.5 | 8.25 | 10.3 | 0.242 | 0.56 | 6450 | 1.02 | | 0.0204 | 0.0376 | <0.0015 | <0.0041 | <0.015 | <0.132 | <0.0088 | <0.214 | < 0.057 | 0.0189 | < 0.32 | <1 | | 470 | 64.7 | 9.04 | 1.23 | 0.0075 | 176 | 2.83 | 3.32 | <0.285 | 0.791 | 3120 | 0.425 | | <0.192 | <0.17 | < 0.0015 | 0.00055 | <0.015 | 0.0241 | <0.058 | 0.0272 | 0.048 | 0.00364 | < 0.32 | 0.067 | SRTC ML, SRTC EBS, and Subcontractor Intra-Laboratory Comparison | Sampling Event | | | | | | 1 | | | | | | | | | |--|------------------------|---------------|--------------------|-------------|-------------|---------------|----------|----------|-----------|---------|-----------|-----------|-----------|-----------| | Sampling Event Piezometer Sample Number Sample Date Sample Type Lab (mg/L) (mg/ | | Well/ | | | | | Aluminum | Rarium | Calcium | Cadmium | Chromium | Conner | Iron | Magnesium | | Pre-Injection DIW-P118 DSR-00021 6277/2002 Sample SRTC ML 155 <0.002 118 <0.003 0.009 0.110 154 78.2 Pre-Injection DIW-P118 DSR-00037 6277/2002 Duplicate SRTC ML 157 <0.002 119 <0.003 0.007 0.110 154 77.6 Pre-Injection DIW-P118 DSR-00037 6277/2002 Duplicate SRTC ML 157 <0.002 119 <0.003 0.007 0.110 154 77.6 Pre-Injection DIW-P118 DSR-00038 6277/2002 Duplicate SRTC ML 157 <0.002 119 <0.003 0.007 0.110 154 77.6
Pre-Injection DIW-P118 DSR-00308 6277/2002 Registrate SRTC ML 156 <0.002 118 <0.003 0.007 0.022 141.5 70.95 Pre-Injection DIW-P118 DSR-00398 6277/2002 Duplicate SRTC ML 156 <0.002 118 <0.003 0.009 0.111 152 77.6 Pre-Injection DIW-P118 DSR-00039 6277/2002 Sample SRTC ML 156 <0.002 261 <0.003 <0.009 <0.009 426 69.2 First Post-Injection DIW-P118 DSR-00071 9911/2002 Sample SRTC EBS 60.61 First Post-Injection DIW-P118 DSR-00074 9911/2002 Sample SRTC EBS First Post-Injection DIW-P118 DSR-00098 9911/2002 Replicate Subcontractor 128 0.002 106 <0.003 <0.002 <0.009 432 69.7 First Post-Injection DIW-P118 DSR-00098 9911/2002 Replicate Subcontractor 128 0.002 106 <0.003 <0.002 <0.009 430 71.2 Sacond Post-Injection DIW-P118 DSR-00098 9911/2002 Sample SRTC ML 124 <0.002 106 <0.003 <0.002 <0.009 430 71.2 Sacond Post-Injection DIW-P118 DSR-00120 115/2002 Sample SRTC ML 124 <0.002 105 <0.003 <0.002 <0.009 430 71.2 Sacond Post-Injection DIW-P118 DSR-00120 115/2002 Sample SRTC ML 124 <0.002 105 <0.003 <0.002 <0.009 430 71.2 Sacond Post-Injection DIW-P118 DSR-00120 115/2002 Sample SRTC ML 124 <0.002 116 <0.003 <0.002 <0.009 430 71.2 Sacond Post-Injection DIW-P118 DSR-00120 115/2002 Sample SRTC ML 124 <0.002 117 <0.003 <0.0 | Sampling Event | | Sample Number | Sample Date | Sample Type | Lah | | | | | | | | | | Pre-Injection DIW-PH1B SSR-00021 627/2002 Digitate SRTC ML 157 -0.002 119 -0.003 0.077 0.101 154 77.6 Pre-Injection DIW-PH1B SSR-00037 627/2002 Digitate SRTC BIS SRTC BIS -1.00 -1.00 -1.00 -0.003 0.077 0.002 141.5 -0.05 -0.5 -0 | Camping Event | 1 10201110101 | Campio Hamboi | Campio Dato | Campio Typo | Lab | (111g/L) | (111g/L) | (1119/12) | (9, _) | (1119/12) | (1119/12) | (1119/12) | (1119/12) | | Pre-Injection DIW-PH1B SSR-00021 627/2002 Digitate SRTC ML 157 -0.002 119 -0.003 0.077 0.101 154 77.6 Pre-Injection DIW-PH1B SSR-00037 627/2002 Digitate SRTC BIS SRTC BIS -1.00 -1.00 -1.00 -0.003 0.077 0.002 141.5 -0.05 -0.5 -0 | Pre-Injection | DIW-P11B | DSR-00021 | 6/27/2002 | Sample | SRTC ML | 155 | <0.002 | 118 | < 0.003 | 0.009 | 0.110 | 154 | 78.2 | | Pre-Injection DIW-P11B DSR-00038 6/27/2002 Duplicate SRTC EBS 3.9 5.100 SR-0004 5.00274 0.082 141.5 70.95 77.6 7 | | | | | | | | | | | | | | | | Pien-Injection DIW-P11B DSR-00038 6/27/2002 Unfiltered ShrC ML 156 0.0002 118 0.00425 0.0274 0.092 141.5 70.95 | Pre-Injection | DIW-P11B | DSR-00037 | 6/27/2002 | Duplicate | SRTC ML | 157 | <0.002 | 119 | < 0.003 | 0.007 | 0.110 | 154 | 77.6 | | Pie-Injection DIW-P11B DSR-00039 6/27/2002 Unifitered SRTC ML 156 < 0.002 118 < 0.003 0.009 0.111 152 77.6 | Pre-Injection | DIW-P11B | DSR-00037 | 6/27/2002 | Duplicate | SRTC EBS | | | > 100 | | | | | <0.5 | | First Post-Injection DIW-P118 DSR-00071 9/11/2002 Sample SRTC ML 117 < 0.002 261 < 0.003 < 0.002 < 0.009 426 69.2 | Pre-Injection | DIW-P11B | DSR-00038 | 6/27/2002 | Replicate | Subcontractor | 139.5 | 0.01095 | 113 | 0.00425 | 0.0274 | 0.082 | 141.5 | 70.95 | | First Post-Injection DIW-P11B DSR-00097 9/12/2002 Sample SRTC EBS | Pre-Injection | DIW-P11B | DSR-00039 | 6/27/2002 | Unfiltered | SRTC ML | 156 | <0.002 | 118 | < 0.003 | 0.009 | 0.111 | 152 | 77.6 | | First Post-Injection DIW-P11B DSR-00097 9/12/2002 Sample SRTC EBS | | | | | | | | | | | | | | | | First Post-Injection DIW-P11B DSR-00097 9/11/2002 Duplicate SRTC ML 123 -0.002 106 -0.003 -0.002 -0.009 432 68.7 | First Post-Injection | DIW-P11B | DSR-00071 | 9/11/2002 | Sample | | 117 | < 0.002 | 261 | < 0.003 | < 0.002 | <0.009 | 426 | | | First Post-Injection DIW-P11B DSR-00098 9/11/2002 Unfiltered SRTC ML 124 <0.002 105 <0.003 <0.002 <0.009 430 71.2 | | | | | Sample | | | | | | | | | | | First Post-Injection DIW-P11B DSR-00099 9/11/2002 Unfiltered SRTC ML 124 <0.002 105 <0.003 <0.002 <0.009 430 71.2 | First Post-Injection | | | | Duplicate | SRTC ML | | | | < 0.003 | | | | | | Second Post-Injection DIW-P11B DSR-00120 11/5/2002 Sample SRTC ML 214 <0.002 117 <0.003 <0.002 <0.010 262 84.0 | First Post-Injection | | | | Replicate | | | | 102.5 | | | | | | | Second Post-Injection DIW-P11B DSR-00147 11/5/2002 Dulicate SRTC EBS SRTC EBS 174.23 Second Post-Injection DIW-P11B DSR-00147 11/5/2002 Dulicate SRTC EBS 166.32 Second Post-Injection DIW-P11B DSR-00147 11/5/2002 Dulicate SRTC EBS SRTC EBS Second Post-Injection DIW-P11B DSR-00148 11/5/2002 Dulicate SRTC EBS SRTC EBS Second Post-Injection DIW-P11B DSR-00149 DS | First Post-Injection | DIW-P11B | DSR-00099 | 9/11/2002 | Unfiltered | SRTC ML | 124 | <0.002 | 105 | <0.003 | <0.002 | <0.009 | 430 | 71.2 | | Second Post-Injection DIW-P11B DSR-00147 11/5/2002 Dulicate SRTC EBS 174.23 | _ | | | | | | | | | | | | | | | Second Post-Injection DIW-P11B DSR-00147 11/5/2002 Dulicate SRTC ML 211 <0.002 113 <0.003 <0.002 <0.010 252 83.1 | | | | | | | 214 | <0.002 | | <0.003 | <0.002 | <0.010 | 262 | | | Second Post-Injection DIW-P11B DSR-00147 11/5/2002 Dulicate SRTC EBS 166.32 95.21 Second Post-Injection DIW-P11B DSR-00148 11/5/2002 Replicate Subcontractor 217.5 0.0479 118.5 0.0041 0.0764 0.0055 252 88.4 Second Post-Injection DIW-P11B DSR-00149 11/5/2002 Unfiltered SRTC ML 211 0.002 126 0.003 0.0002 0.0010 260 83.2 SRTC ML 211 0.002 126 0.003 0.002 0.0010 260 83.2 SRTC ML 270 0.002 104 0.003 0.109 0.009 316 88.2 SRTC ML SRTC ML 270 0.002 104 0.003 0.109 0.009 316 88.2 SRTC ML SRTC ML 270 0.002 104 0.003 0.109 0.009 316 88.2 SRTC ML SR | | | | | | | | | | | | | | | | Second Post-Injection DIW-P11B DSR-00148 11/5/2002 Unfiltered SRTC ML 211 <0.002 126 <0.003 <0.002 <0.010 260 83.2 | | | | | | | 211 | <0.002 | | <0.003 | <0.002 | <0.010 | 252 | | | Second Post-Injection DIW-P11B DSR-00149 11/5/2002 Unfiltered SRTC ML 211 <0.002 126 <0.003 <0.002 <0.010 260 83.2 | | | | | | | | | | | | | | | | Third Post-Injection DIW-P11B DSR-00168 1/13/2003 Sample SRTC ML 270 <0.002 104 <0.003 0.109 <0.009 316 88.2 | | | | | | | | | | | | | | | | Third Post-Injection DIW-P11B DSR-00168 1/13/2003 Sample SRTC EBS SRTC ML 284 <0.002 102 <0.003 0.098 <0.009 322 85.7 | Second Post-Injection | DIW-P11B | DSR-00149 | 11/5/2002 | Unfiltered | SRTC ML | 211 | <0.002 | 126 | <0.003 | <0.002 | <0.010 | 260 | 83.2 | |
Third Post-Injection DIW-P11B DSR-00168 1/13/2003 Sample SRTC EBS SRTC ML 284 <0.002 102 <0.003 0.098 <0.009 322 85.7 | Titled Book Literature | IDIM DAAD | DOD 00400 | 4/40/0000 | 0 | ODTOM | 070 | 0.000 | 404 | 0.000 | 0.400 | 0.000 | 040 | 00.0 | | Third Post-Injection DIW-P11B DSR-00197 1/13/2003 Duplicate SRTC ML 284 <0.002 102 <0.003 0.098 <0.009 322 85.7 | | | | | | | 270 | <0.002 | | <0.003 | 0.109 | <0.009 | 316 | | | Third Post-Injection DIW-P11B DSR-00197 1/13/2003 Duplicate SRTC EBS SRTC EBS Subcontractor 289 0.0278 107.5 0.0019 0.1405 0.0055 294.5 90.6 1/14/2003 No.0055 1/14/2003 No.0055 1/14/2003 No.0055 No.0055 1/14/2003 No.0055 No.0055 No.0055 1/14/2003 No.0055 N | | | | | | | 004 | 0.000 | | 0.000 | 0.000 | 0.000 | 000 | | | Third Post-Injection DIW-P11B DSR-00198 1/14/2003 Replicate Subcontractor 289 0.0278 107.5 0.0019 0.1405 0.0055 294.5 90.6 | | | | | | | 284 | <0.002 | | <0.003 | 0.098 | <0.009 | 322 | | | Fourth Post-Injection DIW-P11B DSR-00199 1/13/2003 Unfiltered SRTC ML 272 <0.002 103 <0.003 0.103 <0.009 312 88.4 | | | | | | | 200 | 0.0070 | | 0.0040 | 0.4405 | 0.0055 | 204.5 | | | Fourth Post-Injection DIW-P11B DSR-00214 4/1/2003 Sample SRTC ML 417 <0.002 93.9 <0.003 0.231 0.827 380 134 | | | | | | | | | | | | | | | | Fourth Post-Injection DIW-P11B DSR-00214 4/1/2003 Sample SRTC EBS 78.42 104.06 Fourth Post-Injection DIW-P11B DSR-00237 4/1/2003 Duplicate SRTC ML 401 <0.002 | Third Post-Injection | DIVV-PIID | DSK-00199 | 1/13/2003 | Unillered | SKIC IVIL | 212 | <0.002 | 103 | <0.003 | 0.103 | <0.009 | 312 | 00.4 | | Fourth Post-Injection DIW-P11B DSR-00214 4/1/2003 Sample SRTC EBS 78.42 104.06 Fourth Post-Injection DIW-P11B DSR-00237 4/1/2003 Duplicate SRTC ML 401 <0.002 | Fourth Poet-Injection | DIW/-D11B | DSB-00214 | 4/1/2003 | Sample | SPTC MI | 117 | <0.002 | 03.0 | <0.003 | 0.221 | 0.827 | 380 | 12/ | | Fourth Post-Injection DIW-P11B DSR-00237 4/1/2003 Duplicate SRTC ML 401 <0.002 94.1 <0.003 0.231 0.833 361 118 Fourth Post-Injection DIW-P11B DSR-00237 4/1/2003 Duplicate SRTC EBS 79.84 0.0363 0.209 0.9675 346.5 111.5 Fourth Post-Injection DIW-P11B DSR-00238 4/1/2003 Replicate Subcontractor 399.5 0.00915 94.3 0.0363 0.209 0.9675 346.5 111.5 Fourth Post-Injection DIW-P11B DSR-00239 4/1/2003 Unfiltered SRTC ML 408 <0.002 | | | | | | | 417 | <0.002 | | <0.003 | 0.231 | 0.021 | 300 | | | Fourth Post-Injection DIW-P11B DSR-00237 4/1/2003 Duplicate SRTC EBS 79.84 103.56 Fourth Post-Injection DIW-P11B DSR-00238 4/1/2003 Replicate Subcontractor 399.5 0.00915 94.3 0.0363 0.209 0.9675 346.5 111.5 Fourth Post-Injection DIW-P11B DSR-00239 4/1/2003 Unfiltered SRTC ML 408 <0.002 | | | | | | | 401 | <0.002 | | <0.003 | 0.231 | 0.833 | 361 | | | Fourth Post-Injection DIW-P11B DSR-00238 4/1/2003 Replicate Subcontractor 399.5 0.00915 94.3 0.0363 0.209 0.9675 346.5 111.5 Fourth Post-Injection DIW-P11B DSR-00239 4/1/2003 Unfiltered SRTC ML 408 <0.002 | | | | | | | 401 | <0.00Z | | <0.003 | 0.231 | 0.000 | 301 | | | Fourth Post-Injection DIW-P11B DSR-00239 4/1/2003 Unfiltered SRTC ML 408 <0.002 91.9 <0.003 0.228 0.810 364 116 Fifth Post-Injection DIW-P11B DSR-00264 7/14/2003 Sample SRTC ML 214 <0.002 | | | | | | | 399.5 | 0.00915 | | 0.0363 | 0.209 | 0.9675 | 346.5 | | | Fifth Post-Injection DIW-P11B DSR-00264 7/14/2003 Sample SRTC ML 214 <0.002 74.4 <0.003 0.064 <0.009 526 74.5 Fifth Post-Injection DIW-P11B DSR-00264 7/14/2003 Sample SRTC EBS 4.52 <0.5 | | | | | | | | | | | | | | | | Fifth Post-Injection DIW-P11B DSR-00264 7/14/2003 Sample SRTC EBS 4.52 <0.5 Fifth Post-Injection DIW-P11B DSR-00287 7/14/2003 Duplicate SRTC ML 208 <0.002 | r outur r oot injoodon | DIW 1 11B | DOI: 00200 | 17 17 2000 | Offilitorou | OKTO ME | 100 | VO.002 | 01.0 | 40.000 | U.LLU | 0.010 | 001 | 110 | | Fifth Post-Injection DIW-P11B DSR-00264 7/14/2003 Sample SRTC EBS 4.52 <0.5 Fifth Post-Injection DIW-P11B DSR-00287 7/14/2003 Duplicate SRTC ML 208 <0.002 | Fifth Post-Injection | DIW-P11B | DSR-00264 | 7/14/2003 | Sample | SRTC ML | 214 | < 0.002 | 74.4 | < 0.003 | 0.064 | < 0.009 | 526 | 74.5 | | Fifth Post-Injection DIW-P11B DSR-00287 7/14/2003 Duplicate SRTC ML 208 <0.002 74.1 <0.003 0.070 <0.009 516 74.6 Fifth Post-Injection DIW-P11B DSR-00287 7/14/2003 Duplicate SRTC EBS | | | | | | | | | | | | | | | | Fifth Post-Injection DIW-P11B DSR-00287 7/14/2003 Duplicate SRTC EBS Fifth Post-Injection DIW-P11B DSR-00288 7/14/2003 Replicate Subcontractor 223 0.0329 82.5 0.0051 0.139 0.00056 470 64.7 Fifth Post-Injection DIW-P11B DSR-00289 7/14/2003 Unfiltered SRTC ML 213 <0.002 | | | | | | | 208 | <0.002 | | < 0.003 | 0.070 | <0.009 | 516 | | | Fifth Post-Injection DIW-P11B DSR-00288 7/14/2003 Replicate Subcontractor 223 0.0329 82.5 0.0051 0.139 0.00056 470 64.7 Fifth Post-Injection DIW-P11B DSR-00289 7/14/2003 Unfiltered SRTC ML 213 <0.002 | | | | | | | | | | | | | | | | Fifth Post-Injection DIW-P11B DSR-00289 7/14/2003 Unfiltered SRTC ML 213 <0.002 76.5 <0.003 0.066 <0.009 524 75.0 | , | | | | | | 223 | 0.0329 | 82.5 | 0.0051 | 0.139 | 0.00056 | 470 | 64.7 | Gray highligh | t means that there | | | • | | | | | | | | | Page H1 of H8 SRTC ML, SRTC EBS, and Subcontractor Intra-Laboratory Comparison | Manganese Nickel Lead Silica Zinc Sodium Nitrate Phosphorus Sulfate Ammoniu Chloride Nitrite | | | | | | | | | Phosphate or | | | | | |---|--------------|-----------|----------|---------|--------|--------|--------|---------|--------------|---------|----------|----------|---------| | SRTC ML | | Manganese | Nickel | Lead | Silica | Zinc | Sodium | Nitrate | | Sulfate | Ammoniu | Chloride | Nitrite | | SRTC EBS | Lab | (mg/L) m (mg/L) | (mg/L) | (mg/L) | | SRTC EBS | | | <u> </u> | , , , , | , , | , , , | | , , | , , , , , | , , , | , , , | , , | , , | | SRTC ML | SRTC ML | 13.3 | 0.736 | <0.017 | 39.4 | 2.02 | | | | | | | | | SRTC EIS Subcontractor 12.1 | SRTC EBS | | | | | | 16 | <0.5 | <0.5 | 2489.65 | 1.3 | | | | Subcontractor 12.1 | SRTC ML | 13.5 | 0.735 | < 0.017 | 39.4 | 2.01 | | | | | | | | | SRTC ML | SRTC EBS | | | | | | 16 | <0.5 | <0.5 | 2474.66 | | | | | SRTC ML | | 12.1 | 0.7505 | 0.015 | 72.85 | 1.995 | | 0.057 | 0.0374 | 1960 | 1.23 | | | | SRTC BBS | SRTC ML | 13.3 | 0.737 | < 0.017 | 39.2 | 2.00 | | | | | | | | | SRTC BIS | | | | | | | | | | | | | | | SRTC ML | | 7.65 | 0.476 | < 0.017 | 52.7 | 0.077 | | | | | | | | | Subcontractor 9.82 0.7515 0.015 109.5 0.234 119.5 0.33 0.101 2240 0.108 | | | | | | | 79.41 | < 0.5 | < 0.5 | 1623.21 | na* | | | | SRTC ML 7.98 0.509 < 0.017 54.3 0.071 SRTC ML 9.12 0.538 < 0.017 | | | | | | | | | | | | | | | SRTC ML
SRTC EBS 9.12
SRTC ML 0.538
10.553 <0.017
39.9 <0.001
165.27
170.58 <0.5
2871.69
2871.69 12.47
12.47 SRTC BBS
SRTC ML
SRTC BS
SRTC ML 10.5
0.88 0.0017
0.0019 39.9
0.0084 <0.001
170.58 <0.5
0.08555 2637.72
0.057 10.60
0.826 SRTC ML
SRTC ML 10.5
0.476 0.017
0.017 40.7
40.7
59.5 <0.001 | | | | | | | 119.5 | 0.33 | 0.101 | 2240 | 0.108 | | | | SRTC EBS 0.553 <0.017 39.9 <0.001 165.27 < 0.5 <0.5 2871.69 12.47 SRTC EBS 10.5 0.553 <0.017 | SRTC ML | 7.98 | 0.509 | < 0.017 | 54.3 | 0.071 | | | | | | | | | SRTC EBS 0.553 <0.017 39.9 <0.001 165.27 < 0.5 <0.5 2871.69 12.47 SRTC EBS 10.5 0.553 <0.017 | | | | | | | | | | | | | | | SRTC ML 10.5 0.553 <0.017 39.9 <0.001 170.58 < 0.5 < 0.5 2637.72 10.60 SRTC EBS SUbcontractor 11.55 0.8 0.0084 102.5 0.08555 145 0.057 0.0511 4540 0.826 SRTC ML 10.5 0.476 <0.017 | | 9.12 | 0.538 | <0.017 | 41.8 | <0.001 | | | | | | | | | SRTC EBS Subcontractor 11.55 0.8 0.0084 102.5 0.08555 145 0.057 0.0511 4540 0.826 SRTC ML 10.5 0.476 <0.017 | | | | | | | 165.27 | < 0.5 | < 0.5 | 2871.69 | 12.47 | | | | Subcontractor 11.55 0.8 0.0084 102.5 0.08555 145 0.057 0.0511 4540 0.826 | | 10.5 | 0.553 | <0.017 | 39.9 | <0.001 | | | | | | | | | SRTC ML 10.5 0.476 < 0.017 40.7 < 0.001 SRTC ML 9.27 0.679 < 0.017 | | | | | | | | | | | | | | | SRTC ML 9.27 0.679 <0.017 59.5 1.07 49.6 <1.00 <1.00 2910 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 <1.00 < | | | | | | | 145 | 0.057 | 0.0511 | 4540 | 0.826 | | | | SRTC EBS 9.08 0.669 <0.017 58.8 1.00 52.65 < 0.5 3135 < 0.5 3.05 < 0.5 SRTC ML 9.08 0.669 <0.017 | SRTC ML | 10.5 | 0.476 | <0.017 | 40.7 | <0.001 | | | | | | | | | SRTC EBS 9.08 0.669 <0.017 58.8 1.00 52.65 < 0.5 3135 < 0.5 3.05 < 0.5
SRTC ML 9.08 0.669 <0.017 | | | | | | | | | T | | | | | | SRTC ML 9.08 0.669 <0.017 58.8 1.00 SRTC EBS 5.55 < 0.5 | | 9.27 | 0.679 | <0.017 | 59.5 | 1.07 | | | | | | | | | SRTC EBS Subcontractor 12.55 1.01 0.00905 120.5 1.315 49.35 0.114 1.15 5700 1.25 SRTC ML 9.22 0.688 <0.017 | | | | | | | 52.65 | < 0.5 | < 0.5 | 3135 | < 0.5 | 3.05 | < 0.5 | | Subcontractor 12.55 1.01 0.00905 120.5 1.315 49.35 0.114 1.15 5700 1.25 SRTC ML 9.22 0.688 <0.017 | | 9.08 | 0.669 | <0.017 | 58.8 | 1.00 | | | | | | | | | SRTC ML 9.22 0.688 <0.017 68.9 1.14 SRTC ML 9.89 1.65 <0.017 | | 10.55 | 1.01 | 0.00005 | 100 5 | 4.045 | | | | | | | | | SRTC ML 9.89 1.65 <0.017 107 7.90 SRTC EBS 11.56 4.57 <0.5 | | | | | | | 49.35 | 0.114 | 1.15 | 5700 | 1.25 | | | | SRTC EBS 11.56 4.57 < 0.5 4539.62 < 0.5 SRTC ML 9.82 1.62 < 0.017 | SRICML | 9.22 | 0.688 | <0.017 | 68.9 | 1.14 | | | | | | | | | SRTC EBS 11.56 4.57 < 0.5 4539.62 < 0.5 SRTC ML 9.82 1.62 < 0.017 | CDTC MI | 0.00 | 4.05 | 0.047 | 407 | 7.00 | | | | | | | | | SRTC ML 9.82 1.62 <0.017 108 7.82 SRTC EBS 7.98 6.63 < 0.5 | | 9.89 | 1.05 | <0.017 | 107 | 7.90 | 11 50 | 4 F7 | + O F | 4520.60 | . O. E | | | | SRTC EBS 7.98 6.63 < 0.5 4563.63 < 0.5 Subcontractor 12.35 2.28 0.0035 226.5 8.25 10.3 0.242 0.56 6450 1.02 SRTC ML 9.75 1.64 <0.017 | | 0.00 | 1.60 | -0.017 | 100 | 7.00 | 11.50 | 4.57 | < 0.5 | 4539.62 | < 0.5 | | | | Subcontractor 12.35 2.28 0.0035 226.5 8.25 10.3 0.242 0.56 6450 1.02 SRTC ML 9.75 1.64 <0.017 | | 9.02 | 1.02 | <0.017 | 100 | 1.02 | 7.00 | 6.62 | -05 | 4562.62 | 4 O E | | | | SRTC ML 9.75 1.64 <0.017 107 7.81 SRTC ML 8.59 1.08 <0.017 | | 12.25 | 2.20 | 0.0025 | 226 5 | 0.25 | | | | | | | | | SRTC ML 8.59 1.08 <0.017 95.8 2.81 SRTC EBS <0.5 | | | | | | | 10.3 | 0.242 | 0.00 | 0400 | 1.02 | | | | SRTC EBS <.0.5 < 0.5 < 0.5 3440.81 < 0.5 SRTC ML 8.91 1.13 <0.017 | SKIC WIL | ყ./ ა | 1.04 | <0.017 | 107 | 1.01 | | | | | | | | | SRTC EBS <.0.5 < 0.5 < 0.5 3440.81 < 0.5 SRTC ML 8.91 1.13 <0.017 | SRTC MI | 8 50 | 1 08 | <0.017 | 95 A | 2.81 | | | | | | | | | SRTC ML 8.91 1.13 <0.017 95.2 2.90 SRTC EBS Subcontractor 9.04 1.23 0.0075 176 2.83 3.32 <0.285 | | 0.00 | 1.00 | VO.017 | 30.0 | 2.01 | <0.5 | < 0.5 | < 0.5 | 3440.81 | <0.5 | | | | SRTC EBS 9.04 1.23 0.0075 176 2.83 3.32 <0.285 0.791 3120 0.425 SRTC ML 8.71 1.10 <0.017 | | 8 91 | 1 13 | <0.017 | 95.2 | 2 90 | 70.0 | V 0.0 | \ 0.0 | 3440.01 | \0.0 | | | | Subcontractor 9.04 1.23 0.0075 176 2.83 3.32 <0.285 0.791 3120 0.425 SRTC ML 8.71 1.10 <0.017 | | 5.51 | 1.10 | 30.017 | 55.2 | 2.50 | | | | | | | | | SRTC ML 8.71 1.10 <0.017 96.7 2.87 | | 9.04 | 1.23 | 0.0075 | 176 | 2.83 | 3.32 | <0.285 | 0.791 | 3120 | 0.425 | | | | | | | | | | | 0.02 | 10.200 | 0.701 | 0.20 | 0.120 | | | | | OI (TO IVIL | | | | | 2.07 | | | | | | | | Page H2 of H8 SRTC EBS Inter-Laboratory Comparison | First Post-Injection DCB-21B DSR-00093 9/11/2002 Duplicate SRTC EBS | | | | | | | | | | | | | | | |---|-----------------------|---------|---------------|-------------|-------------|----------|-----------|-----------|---------|----------|---------------------|-----------|--------|-----------| | Pie-Injection DCB-21B SSR-00003 G27/2002 Sample SRTC EBS R.4 | | Well / | | | | | Chloride | Nitrate | Nitrite | Phosphat | Sulfate | Lithium | Sodium | Ammonium | | Pre-Injection DCB-21B DSR-00003 627/2002 Sample SRTC EBS 7.7 <0.5 <0.5 1.3 2121.94 <0.5 7.5 <0.5 Pre-Injection DCB-21B DSR-00033 627/2002 Unifitized SRTC EBS 8.4 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 | Sampling Event | | Sample Number | Sample Date | Sample Type | Lab | | | | | | | | | | Pre-Injection DGB-21B DSR-00033 67772002 Duplicate SRTC EBS 6.4 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 | | | ,p | | | | (***3/ =/ | (···g· –/ | (g. –) | - (3, -/ | (···· 3 / –/ | (···g· –/ | (3, –) | (***9, =/ | | Pre-Injection DGB-21B DSR-00033 67772002 Duplicate SRTC EBS 6.4 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 <0.5 | Pre-Injection | DCB-21B | DSR-00003 | 6/27/2002
 Sample | SRTC EBS | 7.7 | < 0.5 | <0.5 | 1.3 | 2121.94 | <0.5 | 7.5 | <0.5 | | PRe-Injection OCB-21B DSR-00034 627/2002 Surple SRTC EBS S. | | | | | | | | | | | | | | | | PRe-Injection DCB-22C DSR-00036 6/27/2002 Unfiltered SRTC EBS 5.6 40.5 40.5 40.5 380 40.5 380 40.5 380 40.5 7.58 40.5 | Pre-Injection | DCB-21B | DSR-00034 | 6/27/2002 | Unfiltered | SRTC EBS | | | | | | | | | | Pet-Injection DCB-22C DSR-00036 6/27/2002 Unfiltered SRTC EBS 5.6 4.0.5 4.0.5 4.0.5 3.80 4.0.5 | | _ | DSR-00007 | 6/27/2002 | | SRTC EBS | 5.5 | <0.5 | <0.5 | <0.5 | 390 | <0.5 | 3.8 | <0.5 | | Pre-Injection DCB-22C DSR-00036 6/27/2002 Unfiltered SRTC EBS | | DCB-22C | DSR-00035 | 6/27/2002 | Duplicate | SRTC EBS | | <0.5 | <0.5 | <0.5 | 380 | <0.5 | 3.8 | <0.5 | | First Post-Injection DCB-21B DSR-00094 9/11/2002 Duplicate SRTC EBS First Post-Injection DCB-22C DSR-00096 9/11/2002 Sample SRTC EBS E | | DCB-22C | DSR-00036 | 6/27/2002 | Unfiltered | SRTC EBS | | | | | | | | | | First Post-Injection DCB-21B DSR-00094 9/11/2002 Duplicate SRTC EBS First Post-Injection DCB-22C DSR-00096 9/11/2002 Sample SRTC EBS E | | • | | | | | | | | | | | | | | First Post-Injection DCB-22C DSR-00096 9/11/2002 Sample SRTC EBS | First Post-Injection | DCB-21B | DSR-00052 | 9/11/2002 | Sample | SRTC EBS | 2.61 | < 0.5 | 5.70 | < 0.5 | 1301.23 | < 0.5 | 7.58 | < 0.5 | | First Post-Injection DCB-22C DSR-00096 9/11/2002 Duplicate SRTC EBS E | First Post-Injection | DCB-21B | DSR-00093 | 9/11/2002 | Duplicate | SRTC EBS | | | | | | | | | | First Post-Injection DCB-22C DSR-00096 9/11/2002 Unfiltered SRTC EBS | First Post-Injection | DCB-21B | DSR-00094 | 9/11/2002 | Unfiltered | SRTC EBS | | | | | | | | | | First Post-Injection DCB-22C DSR-00096 9/11/2002 Unfiltered SRTC EBS | First Post-Injection | DCB-22C | DSR-00056 | 9/11/2002 | Sample | SRTC EBS | 4.41 | < 0.5 | < 0.5 | < 0.5 | 340.66 | < 0.5 | 3.36 | < 0.5 | | Second Post-Injection DCB-21B DSR-00103 11/6/2002 Sample SRTC EBS 2.42 10.37 < 0.5 < 0.5 1486.97 < 0.5 9.23 < 0.5 | First Post-Injection | DCB-22C | DSR-00095 | 9/11/2002 | Duplicate | SRTC EBS | | | | | | | | | | Second Post-Injection DCB-21B DSR-00143 11/6/2002 Dulicate SRTC EBS S. 10.37 < 0.5 < 0.5 1400.80 < 0.5 8.23 0.73 | First Post-Injection | DCB-22C | DSR-00096 | 9/11/2002 | Unfiltered | SRTC EBS | | | | | | | | | | Second Post-Injection DCB-21B DSR-00143 11/6/2002 Dulicate SRTC EBS S. 10.37 < 0.5 < 0.5 1400.80 < 0.5 8.23 0.73 | • | | | | | | | | | | | | | | | Second Post-Injection DCB-21B DSR-00144 11/6/2002 Unfiltered SRTC EBS Second Post-Injection DCB-22C DSR-00107 11/6/2002 DsR-00107 11/6/2002 DsR-00145 11/6/2002 DsR-00145 11/6/2002 DsR-00146 11/6/2002 DsR-00146 11/6/2002 DsR-00146 11/6/2002 Unfiltered SRTC EBS | Second Post-Injection | DCB-21B | DSR-00103 | 11/6/2002 | Sample | SRTC EBS | 2.42 | 10.37 | < 0.5 | < 0.5 | 1486.97 | < 0.5 | 9.23 | < 0.5 | | Second Post-Injection DCB-22C DSR-00107 11/6/2002 Sample SRTC EBS 4.54 < 0.5 < 0.5 < 0.5 < 336.67 < 0.5 < 3.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0. | Second Post-Injection | DCB-21B | DSR-00143 | 11/6/2002 | Dulicate | | 2.47 | 10.37 | < 0.5 | < 0.5 | 1400.80 | < 0.5 | 8.23 | 0.73 | | Second Post-Injection DCB-22C DSR-00145 11/6/2002 Unlitate SRTC EBS 4.31 < 0.5 < 0.5 < 0.5 < 291.53 < 0.5 3.89 < 0.5 | Second Post-Injection | DCB-21B | DSR-00144 | 11/6/2002 | Unfiltered | SRTC EBS | | | | | | | | | | Second Post-Injection DCB-22C DSR-00146 11/6/2002 Unfiltered SRTC EBS | Second Post-Injection | DCB-22C | DSR-00107 | 11/6/2002 | Sample | SRTC EBS | 4.54 | < 0.5 | < 0.5 | < 0.5 | 336.67 | < 0.5 | 4.35 | < 0.5 | | Third Post-Injection DCB-21B DSR-00153 1/13/2003 Duplicate SRTC EBS 3.49 < 0.5 | Second Post-Injection | DCB-22C | DSR-00145 | 11/6/2002 | Dulicate | SRTC EBS | 4.31 | < 0.5 | < 0.5 | < 0.5 | 291.53 | < 0.5 | 3.89 | < 0.5 | | Third Post-Injection DCB-21B DSR-00193 1/13/2003 Duplicate SRTC EBS 3.63 < 0.5 7.25 < 0.5 1441 < 0.5 8.32 0.63 | Second Post-Injection | DCB-22C | DSR-00146 | 11/6/2002 | Unfiltered | SRTC EBS | | | | | | | | | | Third Post-Injection DCB-21B DSR-00193 1/13/2003 Duplicate SRTC EBS 3.63 < 0.5 7.25 < 0.5 1441 < 0.5 8.32 0.63 | | | | | | | | | | | | | | | | Third Post-Injection DCB-21B DSR-00194 1/13/2003 Unfiltered SRTC EBS | Third Post-Injection | DCB-21B | DSR-00153 | 1/13/2003 | Sample | SRTC EBS | | < 0.5 | | < 0.5 | 1466 | < 0.5 | | | | Third Post-Injection DCB-22C DSR-00156 1/13/2003 Sample SRTC EBS 4.82 < 0.5 < 0.5 < 0.5 381.7 < 0.5 4.10 < 0.5 | | DCB-21B | DSR-00193 | 1/13/2003 | Duplicate | SRTC EBS | 3.63 | < 0.5 | 7.25 | < 0.5 | 1441 | < 0.5 | 8.32 | 0.63 | | Third Post-Injection DCB-22C DSR-00195 1/13/2003 Duplicate SRTC EBS 5.00 < 0.5 7.97 < 0.5 435.3 < 0.5 4.71 < 0.5 | Third Post-Injection | | | | Unfiltered | | | | | | | | | | | Third Post-Injection DCB-22C DSR-00196 1/13/2003 Unfiltered SRTC EBS | Third Post-Injection | | | | Sample | | | | | | | | | | | Fourth Post-Injection DCB-21B DSR-00203 3/31/2003 Duplicate SRTC EBS 15.85 < 0.5 7.68 < 0.5 1470.59 < 0.5 7.61 < 0.5 Fourth Post-Injection DCB-21B DSR-00233 3/31/2003 Duplicate SRTC EBS 15.12 0.53 8.35 < 0.5 1432.48 < 0.5 7.48 < 0.5 Fourth Post-Injection DCB-21B DSR-00234 3/31/2003 Unfiltered SRTC EBS 0.87 < 0.5 0.55 < 0.5 413.16 < 0.5 SRTC EBS 0.87 < 0.5 Fourth Post-Injection DCB-22C DSR-00204 3/31/2003 Duplicate SRTC EBS 0.87 < 0.5 0.55 < 0.5 413.16 < 0.5 3.91 < 0.5 Fourth Post-Injection DCB-22C DSR-00205 3/31/2003 Duplicate SRTC EBS 0.88 0.52 0.26 < 0.5 422.77 < 0.5 4.73 < 0.5 Fourth Post-Injection DCB-22C DSR-00236 3/31/2003 Unfiltered SRTC EBS 0.88 0.52 0.26 < 0.5 422.77 < 0.5 4.73 < 0.5 Fourth Post-Injection DCB-21B DSR-00236 3/31/2003 Duplicate SRTC EBS 0.88 0.52 0.26 < 0.5 422.77 < 0.5 5.17 < 0.5 Fifth Post-Injection DCB-21B DSR-00283 7/14/2003 Duplicate SRTC EBS 0.88 0.50 0.5 | | | | | Duplicate | | 5.00 | < 0.5 | 7.97 | < 0.5 | 435.3 | < 0.5 | 4.71 | < 0.5 | | Fourth Post-Injection DCB-21B DSR-00233 3/31/2003 Duplicate SRTC EBS 15.12 0.53 8.35 < 0.5 1432.48 < 0.5 7.48 < 0.5 Fourth Post-Injection DCB-21B DSR-00234 3/31/2003 Unfiltered SRTC EBS 0.87 < 0.5 | Third Post-Injection | DCB-22C | DSR-00196 | 1/13/2003 | Unfiltered | SRTC EBS | | | | | | | | | | Fourth Post-Injection DCB-21B DSR-00233 3/31/2003 Duplicate SRTC EBS 15.12 0.53 8.35 < 0.5 1432.48 < 0.5 7.48 < 0.5 Fourth Post-Injection DCB-21B DSR-00234 3/31/2003 Unfiltered SRTC EBS 0.87 < 0.5 | | | | | | | | | | | | | | | | Fourth Post-Injection DCB-21B DSR-00234 3/31/2003 Unfiltered SRTC EBS Fourth Post-Injection DCB-22C DSR-00204 3/31/2003 Sample SRTC EBS 0.87 < 0.5 | Fourth Post-Injection | | | 3/31/2003 | Sample | | | | | < 0.5 | | | | < 0.5 | | Fourth Post-Injection DCB-22C DSR-00204 3/31/2003 Sample SRTC EBS 0.87 < 0.5 0.55 < 0.5 413.16 < 0.5 3.91 < 0.5 Fourth Post-Injection DCB-22C DSR-00235 3/31/2003 Duplicate SRTC EBS 0.88 0.52 0.26 < 0.5 | Fourth Post-Injection | | | | Duplicate | | 15.12 | 0.53 | 8.35 | < 0.5 | 1432.48 | < 0.5 | 7.48 | < 0.5 | | Fourth Post-Injection DCB-22C DSR-00235 3/31/2003 Duplicate SRTC EBS 0.88 0.52 0.26 < 0.5 422.77 < 0.5 4.73 < 0.5 Fourth Post-Injection DCB-22C DSR-00236 3/31/2003 Unfiltered SRTC EBS SRTC EBS 0.5 < 0.5 | | | | 3/31/2003 | | | | | | | | | | | | Fourth Post-Injection DCB-22C DSR-00236
3/31/2003 Unfiltered SRTC EBS Fifth Post-Injection DCB-21B DSR-00252 7/14/2003 Sample SRTC EBS < 0.5 | Fourth Post-Injection | DCB-22C | DSR-00204 | 3/31/2003 | Sample | SRTC EBS | 0.87 | | | < 0.5 | 413.16 | < 0.5 | 3.91 | < 0.5 | | Fifth Post-Injection DCB-21B DSR-00252 7/14/2003 Sample SRTC EBS < 0.5 < 0.5 2799.44 < 0.5 5.17 < 0.5 Fifth Post-Injection DCB-21B DSR-00283 7/14/2003 Duplicate SRTC EBS | | | | | _ | | 0.88 | 0.52 | 0.26 | < 0.5 | 422.77 | < 0.5 | 4.73 | < 0.5 | | Fifth Post-Injection DCB-21B DSR-00283 7/14/2003 Duplicate SRTC EBS Fifth Post-Injection DCB-21B DSR-00284 7/14/2003 Unfiltered SRTC EBS Fifth Post-Injection DCB-22C DSR-00253 7/14/2003 Sample SRTC EBS 4.15 < 0.5 | Fourth Post-Injection | DCB-22C | DSR-00236 | 3/31/2003 | Unfiltered | SRTC EBS | | | | | | | | | | Fifth Post-Injection DCB-21B DSR-00283 7/14/2003 Duplicate SRTC EBS Fifth Post-Injection DCB-21B DSR-00284 7/14/2003 Unfiltered SRTC EBS Fifth Post-Injection DCB-22C DSR-00253 7/14/2003 Sample SRTC EBS 4.15 < 0.5 | | | | | | | , | | | , | | | | , | | Fifth Post-Injection DCB-21B DSR-00284 7/14/2003 Unfiltered SRTC EBS Fifth Post-Injection DCB-22C DSR-00253 7/14/2003 Sample SRTC EBS 4.15 < 0.5 | Fifth Post-Injection | | | | | | < 0.5 | < 0.5 | < 0.5 | < 0.5 | 2799.44 | <0.5 | 5.17 | <0.5 | | Fifth Post-Injection DCB-22C DSR-00253 7/14/2003 Sample SRTC EBS 4.15 < 0.5 < 0.5 975.68 < 0.5 10.47 < 0.5 Fifth Post-Injection DCB-22C DSR-00285 7/14/2003 Duplicate SRTC EBS <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | | | | | | | | | Fifth Post-Injection DCB-22C DSR-00285 7/14/2003 Duplicate SRTC EBS Fifth Post-Injection DCB-22C DSR-00286 7/14/2003 Unfiltered SRTC EBS | | | | | | | | | | | | | | | | Fifth Post-Injection DCB-22C DSR-00286 7/14/2003 Unfiltered SRTC EBS | | | | | | | 4.15 | < 0.5 | < 0.5 | < 0.5 | 975.68 | <0.5 | 10.47 | <0.5 | | | | | | | _ | | | | | | | | | | | | Fifth Post-Injection | | | | Unfiltered | SRTC EBS | | | | | | | | | SRTC EBS Inter-Laboratory Comparison | | | | | Hydrogen | | Acetic | Propanoic | | Isobutyric | Butyric | Isovaleric | Valeric | Isocaproic | Hexanoic | Hentanoic | |-----------|---------------|--------------|---------------|------------|------------|------------|-----------|-------------|------------|---------|------------|------------|---------------|------------|-----------| | | Potassium | Magnesiu | Calcium | Sulfide | Lactate | Acid | Acid | Formic Acid | | Lab | (mg/L) | m (mg/L) | | Lub | \g/ <i>L)</i> | (g/ L) | (···g/ L) | (····g/ 노/ | (····g/ L) | (····g/ L) | (···g/ =) | (9/ =/ | (···g/ =/ | \g/ L/ | (···g/ =/ | (····9/ L) | ,g/ <i>L)</i> | (····9/ L) | \g/ \-/ | | SRTC EBS | 61 | <0.5 | > 100 | 0.13683 | <6.3 | 6.0 | 18.3 | 7.1 | 15.2 | 14.1 | 18.6 | 16.7 | 15.9 | 15.5 | 15.2 | | SRTC EBS | 54 | <0.5 | > 100 | | <6.3 | <1.0 | <1.0 | <1.0 | <1.5 | <2.0 | <2.0 | <2.0 | <2.0 | <2.0 | <5.0 | | SRTC EBS | | | | 0.18244 | | | | | | | | | | | | | SRTC EBS | 21 | <0.5 | 91 | 0.159635 | <6.3 | 5.7 | 16.4 | 6.6 | 6.5 | 8.9 | 7.4 | 9.2 | 6.7 | 7.9 | <5.0 | | SRTC EBS | 20 | <0.5 | 90 | | <6.3 | <1.0 | <1.0 | <1.0 | <1.5 | <2.0 | <2.0 | <2.0 | <2.0 | <2.0 | <5.0 | | SRTC EBS | | | | 0.193843 | SRTC EBS | 36.16 | 36.16304 | 83.89 | 0.099223 | 12.3879 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | SRTC EBS | | | | 0.024507 | | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | SRTC EBS | | | | 0.082785 | | | | | | | | | | | | | SRTC EBS | 21.50 | 21.49934 | 56.09 | 0.078302 | <6.3 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | SRTC EBS | | | | | | 8.03 | < 7.0 | 6.33 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | SRTC EBS | | | | 0.072325 | | | | | | | | | | | | | 00000 | | | | | | | | | | | | | | | | | SRTC EBS | 1.28 | 88.06 | 132.06 | 0.0105 | <6.3 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | SRTC EBS | 1.42 | 98.23 | 141.96 | | <6.3 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | SRTC EBS | | | | 0.0236 | | • | _ | | | | 1.0 | | | | | | SRTC EBS | 1.47 | 26.06 | 100.09 | 0.0105 | <6.3 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | SRTC EBS | 1.54 | 24.05 | 103.54 | 0.0050 | <6.3 | <6 | <7 | <5 | <9 | <9 | <10 | <10 | <10 | <10 | <10 | | SRTC EBS | | | | 0.0052 | | | | | | | | | | | | | SRTC EBS | 1.72 | 72.62 | 121.27 | 0.0233 | 9.894695 | < 6.0 | < 7.0 | 5.67 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | SRTC EBS | 1.72 | 76.06 | 125.25 | 0.0233 | 9.95 | < 6.0 | < 7.0 | 6.17 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | SRTC EBS | 1.29 | 70.00 | 123.23 | 0.0808 | 9.90 | < 0.0 | < 7.0 | 0.17 | ₹ 9.0 | ₹ 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | SRTC EBS | 1.95 | 28.64 | 109.71 | 0.0233 | <6.3 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | SRTC EBS | 1.35 | 24.29 | 106.35 | 0.0233 | <6.3 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | SRTC EBS | 1.00 | 27.20 | 100.00 | 0.0343 | \0.0 | V 0.0 | \ 1.0 | × 0.0 | \ J.U | 7 3.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | | CITTO EDO | | | | 3.0010 | | | | | | | | | | | | | SRTC EBS | 1.15 | 73.71 | 111.58 | <0.001 | <6.3 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | SRTC EBS | 0.95 | 72.75 | 109.77 | 10.001 | <6.3 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | SRTC EBS | | | | <0.001 | | | | | | | | | | | | | SRTC EBS | 1.27 | 21.31 | 111.55 | <0.001 | <6.3 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | SRTC EBS | 1.24 | 23.57 | 112.49 | | <6.3 | < 6.0 | < 7.0 | < 5.0 | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | SRTC EBS | | | | <0.001 | SRTC EBS | <0.5 | < 0.5 | <0.5 | 0.0015 | <6.3 | < 6.0 | < 7.0 | | < 9.0 | < 9.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | < 10.0 | | SRTC EBS | | | | | | | | | | | | | | | | | SRTC EBS | | | | <0.001 | | | | | | | | | | | | | SRTC EBS | 54.90 | <0.5 | 122.27 | <0.001 | <6.3 | < 6.0 | < 7.0 | | < 9.0 | < 9.0 | < 10.0 | < 10.0 | 12 | < 10.0 | < 10.0 | | SRTC EBS | | | | | | | | | | | | | | | | | SRTC EBS | | | | 0.0014 | | | | | | | | | | | | | | Grav highligh | ot moone the | at thoro ic r | o data | | | | | | | | | | | | SRTC ML Inter-Laboratory Comparison | | Well/ | | | | | Aluminum | Barium | Beryllium | Calcium | Cadmium | Chromium | Copper | | |-----------------------|------------|---------------|-------------|---------------------------------------|---------|-----------|-----------|------------|-----------|-----------|-----------|-----------|-------------| | Sampling Event | Piezometer | Sample Number | Sample Date | Sample Type | Lab | (mg/L) Iron (mg/L) | | | | | | · · · · · · · · · · · · · · · · · · · | | (1119, =) | (···g· –/ | (····g· =/ | (···g· –/ | (***3, =) | (***9, =) | (···g· –/ | (g, _/ | | Pre-Injection | DCB-21B | DSR-00003 | 6/27/2002 | Sample | SRTC ML | 120 | <0.002 | | 116 | < 0.003 | < 0.002 | 0.161 | 94.2 | | Pre-Injection | DCB-21B | DSR-00033 | 6/27/2002 | Duplicate | SRTC ML | 126 | <0.002 | | 117 | < 0.003 | < 0.002 | 0.171 | 95.3 | | Pre-Injection | DCB-21B | DSR-00034 | 6/27/2002 | Unfiltered | SRTC ML | 129 | <0.002 | | 116 | < 0.003 | < 0.002 | 0.182 | 92.8 | | Pre-Injection | DCB-22C | DSR-00007 | 6/27/2002 | Sample | SRTC ML | 2.12 | <0.002 | | 84.9 | < 0.003 | < 0.002 | 0.027 | 2.32 | | Pre-Injection | DCB-22C | DSR-00035 | 6/27/2002 | Duplicate | SRTC ML | 2.40 | < 0.002 | | 86.0 | < 0.003 | < 0.002 | 0.028 | 2.50 | | Pre-Injection | DCB-22C | DSR-00036 | 6/27/2002 | Unfiltered | SRTC ML | 2.88 | <0.002 | | 87.4 | < 0.003 | < 0.002 | 0.029 | 2.64 | | | • | | | | | | | | | • | | | | | First Post-Injection | DCB-21B | DSR-00052 | 9/11/2002 | Sample | SRTC ML | 131 | < 0.002 | | 106 | < 0.003 | < 0.002 | 0.149 | 78.2 | | First Post-Injection | DCB-21B | DSR-00093 | 9/11/2002 | Duplicate | SRTC ML | 133 | <0.002 | | 107 | < 0.003 | < 0.002 | 0.156 | 78.5 | | First Post-Injection | DCB-21B | DSR-00094 | 9/11/2002 | Unfiltered | SRTC ML | 134 | <0.002 | | 108 | < 0.003 | < 0.002 | 0.152 | 79.7 | | First Post-Injection | DCB-22C | DSR-00056 | 9/11/2002 | Sample | SRTC ML | 1.54 | <0.002 | | 84.8 | < 0.003 | < 0.002 | <0.009 | 1.96 | | First Post-Injection | DCB-22C | DSR-00095 | 9/11/2002 | Duplicate | SRTC ML | 1.54 | <0.002 | | 83.2 | < 0.003 | < 0.002 | <0.009 | 2.03 | | First Post-Injection | DCB-22C | DSR-00096 | 9/11/2002 | Unfiltered | SRTC ML | 1.58 | <0.002 | | 84.6 | < 0.003 | < 0.002 | <0.009 | 1.97 | | | | | | | | | | | | | | | | | Second Post-Injection | DCB-21B | DSR-00103 | 11/6/2002 | Sample | SRTC ML | 144 | <0.002 | 2.39 | 105 | < 0.003 | < 0.002 | 0.161 | 91.3 | | Second Post-Injection | DCB-21B | DSR-00143 | 11/6/2002 | Dulicate | SRTC ML | 136 | <0.002 | 2.34 | 100 | < 0.003 | < 0.002 | 0.138 | 93.6 | | Second Post-Injection | DCB-21B | DSR-00144 | 11/6/2002 | Unfiltered | SRTC ML | 141 | <0.002 | 2.21 | 102 | < 0.003 | < 0.002 | 0.153 | 89.9 | | Second Post-Injection | DCB-22C | DSR-00107 | 11/6/2002 | Sample | SRTC ML | 1.66 | <0.002 | 0.260 | 80.3 | < 0.003 | < 0.002 | <0.010 | 1.99 | | Second Post-Injection | DCB-22C | DSR-00145 | 11/6/2002 | Dulicate | SRTC ML | 1.40 | <0.002 | 0.228 | 77.4 | < 0.003 | < 0.002 | <0.010 | 1.81 | | Second Post-Injection | DCB-22C | DSR-00146 | 11/6/2002 | Unfiltered | SRTC ML | 1.26 | <0.002 | 0.217 | 77.6 | < 0.003 | <0.002 | <0.010 | 1.84 | | | | | | | | | | | | | | | | | Third Post-Injection | DCB-21B | DSR-00153 | 1/13/2003 | Sample | SRTC ML | 127 | <0.002 | <0.100 | 96.1 | < 0.003 | 0.025 | 0.180 | 88 | | Third Post-Injection | DCB-21B | DSR-00193 | 1/13/2003 |
Duplicate | SRTC ML | 112 | <0.002 | <0.100 | 94.6 | < 0.003 | 0.019 | 0.181 | 87.1 | | Third Post-Injection | DCB-21B | DSR-00194 | 1/13/2003 | Unfiltered | SRTC ML | 116 | <0.002 | <0.100 | 96.3 | < 0.003 | <0.002 | 0.157 | 87.5 | | Third Post-Injection | DCB-22C | DSR-00156 | 1/13/2003 | Sample | SRTC ML | 2.31 | <0.002 | <0.100 | 94.8 | <0.003 | <0.002 | 0.007 | 1.68 | | Third Post-Injection | DCB-22C | DSR-00195 | 1/13/2003 | Duplicate | SRTC ML | 2.32 | <0.002 | <0.100 | 91.7 | <0.003 | <0.002 | 0.010 | 1.68 | | Third Post-Injection | DCB-22C | DSR-00196 | 1/13/2003 | Unfiltered | SRTC ML | 2.45 | <0.002 | <0.100 | 92.2 | < 0.003 | < 0.002 | 0.009 | 1.76 | | _ | 1 | | | | | | | | | 1 | | | , | | Fourth Post-Injection | DCB-21B | DSR-00203 | 3/31/2003 | Sample | SRTC ML | 131 | <0.002 | <0.001 | 96.2 | <0.003 | 0.049 | 0.141 | 106 | | Fourth Post-Injection | DCB-21B | DSR-00233 | 3/31/2003 | Duplicate | SRTC ML | 127 | <0.002 | <0.001 | 99.4 | <0.003 | 0.055 | 0.147 | 96.4 | | Fourth Post-Injection | DCB-21B | DSR-00234 | 3/31/2003 | Unfiltered | SRTC ML | 131 | <0.002 | <0.001 | 101 | <0.003 | 0.054 | 0.138 | 104 | | Fourth Post-Injection | DCB-22C | DSR-00204 | 3/31/2003 | Sample | SRTC ML | 0.937 | <0.002 | <0.001 | 101 | <0.003 | 0.011 | <0.009 | 2.06 | | Fourth Post-Injection | DCB-22C | DSR-00235 | 3/31/2003 | Duplicate | SRTC ML | 0.929 | <0.002 | <0.001 | 104 | <0.003 | 0.009 | <0.009 | 2.07 | | Fourth Post-Injection | DCB-22C | DSR-00236 | 3/31/2003 | Unfiltered | SRTC ML | 1.27 | <0.002 | <0.001 | 105 | <0.003 | 0.010 | <0.009 | 1.98 | | Fifth Deat lair offer | IDOD 04D | DOD 00050 | 7/4 4/0000 | 0 | CDTC M | 470 | 0.000 | 0.040 | 400 | .0.000 | 0.000 | 0.474 | 470 | | Fifth Post-Injection | DCB-21B | DSR-00252 | 7/14/2003 | Sample | SRTC ML | 170 | <0.002 | <0.010 | 128 | <0.003 | <0.002 | 0.171 | 179 | | Fifth Post-Injection | | DSR-00283 | 7/14/2003 | Duplicate | SRTC ML | 180 | <0.002 | <0.010 | 134 | <0.003 | <0.002 | 0.179 | 183 | | Fifth Post-Injection | DCB-21B | DSR-00284 | 7/14/2003 | Unfiltered | SRTC ML | 173 | <0.002 | <0.010 | 135 | <0.003 | <0.002 | 0.157 | 188 | | Fifth Post-Injection | DCB-22C | DSR-00253 | 7/14/2003 | Sample | SRTC ML | 5.25 | <0.002 | <0.010 | 144 | <0.003 | <0.002 | <0.009 | 60.7 | | Fifth Post-Injection | DCB-22C | DSR-00285 | 7/14/2003 | Duplicate | SRTC ML | 5.14 | <0.002 | <0.010 | 143 | <0.003 | <0.002 | <0.009 | 59.7 | | Fifth Post-Injection | DCB-22C | DSR-00286 | 7/14/2003 | Unfiltered | SRTC ML | 5.76 | <0.002 | <0.010 | 144 | <0.003 | <0.002 | <0.009 | 64.1 | SRTC ML Inter-Laboratory Comparison | | | | | | | | | Average | Ferrous | |---------|-----------|----------|---------|---------|--------|---------|--------|---|---------------------------| | | Magnesium | Manganes | Nickel | Lead | Silica | Zinc | Sodium | Fe(2+)/ | Iron | | Lab | (mg/L) | e (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | Fe(total) | (mg/L) | | | | - (3. / | (3 / | (3) | (3) | \ 3 / | \ 3 / | (1111) | (3) | | SRTC ML | 98.9 | 12.4 | 0.625 | <0.017 | 27.8 | 1.75 | | | | | SRTC ML | 100 | 12.6 | 0.646 | < 0.017 | 29.2 | 1.79 | | | | | SRTC ML | 99.5 | 21.5 | 0.649 | < 0.017 | 30.0 | 1.80 | | | | | SRTC ML | 23.4 | 1.48 | 0.010 | < 0.017 | 11.8 | < 0.001 | | | | | SRTC ML | 28.9 | 1.57 | 0.013 | < 0.017 | 11.9 | < 0.001 | | | | | SRTC ML | 31.2 | 1.87 | 0.019 | <0.017 | 12.1 | <0.001 | | | | | | | | | | | | | | | | SRTC ML | 87.9 | 9.2 | 0.519 | < 0.017 | 36.2 | 1.58 | 6.97 | 0.907 | 70.98 | | SRTC ML | 88.5 | 9.42 | 0.523 | < 0.017 | 36.7 | 1.57 | 7.09 | 0.898 | 70.51 | | SRTC ML | 89.8 | 9.41 | 0.521 | < 0.017 | 36.9 | 1.56 | 7.03 | | | | SRTC ML | 23.9 | 1.130 | < 0.010 | < 0.017 | 10.8 | < 0.001 | 3.02 | 0.893 | 1.75 | | SRTC ML | 23.1 | 1.11 | 0.072 | < 0.017 | 10.7 | < 0.001 | 3.03 | 0.816 | 1.66 | | SRTC ML | 24.2 | 1.22 | 0.069 | <0.017 | 10.9 | <0.001 | 3.11 | | | | | | | | | | | | | | | SRTC ML | 87.8 | 8.75 | 0.572 | <0.017 | 37.8 | 1.80 | 8.27 | 0.87436882 | 79.83 | | SRTC ML | 85.8 | 8.60 | 0.518 | <0.017 | 33.6 | 1.66 | 7.91 | 0.903542251 | 84.57 | | SRTC ML | 88.6 | 8.77 | 0.530 | <0.017 | 37.1 | 1.72 | 7.84 | | | | SRTC ML | 27.6 | 1.45 | <0.010 | <0.017 | 11.1 | <0.001 | 2.67 | < detect | < detect | | SRTC ML | 26.3 | 1.29 | <0.010 | <0.017 | 10.4 | <0.001 | 3.06 | 1 | 1.81 | | SRTC ML | 25.2 | 1.13 | <0.010 | <0.017 | 10.4 | <0.001 | 2.46 | | | | | | | | | | | | | | | SRTC ML | 83.5 | 7.38 | 0.501 | <0.017 | 32.8 | 1.69 | 7.47 | 0.852678356 | 75.04 | | SRTC ML | 81.1 | 7.34 | 0.501 | <0.017 | 32.7 | 1.69 | 7.64 | 0.903111866 | 78.66 | | SRTC ML | 82.1 | 7.55 | 0.446 | <0.017 | 30.7 | 1.55 | 7.33 | | | | SRTC ML | 30.8 | 1.69 | <0.010 | <0.017 | 12.4 | <0.001 | 3.80 | 1 | 1.68 | | SRTC ML | 29.6 | 1.71 | <0.010 | <0.017 | 12.1 | <0.001 | 3.57 | 1 | 1.68 | | SRTC ML | 29.8 | 1.81 | <0.010 | <0.017 | 12.1 | <0.001 | 3.74 | | | | | | | | | | | | | | | SRTC ML | 83.5 | 7.20 | 0.518 | <0.017 | 26.7 | 1.62 | 6.74 | 0.911183106 | 96.59 | | SRTC ML | 87.4 | 7.14 | 0.520 | <0.017 | 28.3 | 1.63 | 6.84 | 0.895966421 | 86.37 | | SRTC ML | 90.2 | 7.30 | 0.520 | <0.017 | 27.5 | 1.60 | 6.60 | | | | SRTC ML | 29.5 | 1.51 | 0.031 | <0.017 | 11.8 | <0.001 | 3.45 | 1 | 2.06 | | SRTC ML | 31.6 | 1.47 | 0.031 | <0.017 | 12.4 | <0.001 | 3.38 | 1 | 2.07 | | SRTC ML | 33.8 | 1.83 | 0.040 | <0.017 | 12.8 | <0.001 | 3.51 | | | | CDTC MI | 240 | 111 | 0.000 | -0.017 | 22.0 | 2.50 | 0.61 | 4 | 170.00 | | SRTC ML | 219 | 14.4 | 0.866 | <0.017 | 32.9 | 2.59 | 8.61 | 1 | 179.00 | | SRTC ML | 133 | 14.2 | 0.898 | <0.017 | 33.5 | 2.71 | 9.54 | 1 | 183.00 | | SRTC ML | 135 | 14.4 | 0.880 | <0.017 | 30.7 | 2.64 | 9.70 | 4 | 00.70 | | SRTC ML | 59.1 | 4.01 | 0.051 | <0.017 | 14.0 | 0.068 | 14.1 | 1 | 60.70 | | SRTC ML | 59.1 | 4.10 | 0.050 | <0.017 | 13.9 | 0.079 | 15.3 | <detect< td=""><td><detect< td=""></detect<></td></detect<> | <detect< td=""></detect<> | | SRTC ML | 60.9 | 4.36 | 0.061 | <0.017 | 14.2 | 0.092 | 15.0 | | | #### Field Blanks | | Well/ | | | | | Aluminum | Barium | Calcium | Cadmium | Chromium | Copper | Iron | Magnesium | |-----------------------|------------|---------------|-------------|-------------|---------------|----------|---------|----------|----------|----------|----------|--------|-----------| | Sampling Event | Piezometer | Sample Number | Sample Date | Sample Type | Lab | (mg/L) | | | | | | | | | | | | | | | | Pre-Injection | DEXOU-FB | DSR-00049 | 6/27/2002 | Field Blank | Subcontractor | < 0.322 | 0.0025 | < 0.0471 | < 0.0041 | < 0.011 | 0.00094 | 0.0908 | < 0.019 | | First Post-Injection | DEXOU-FB | DSR-00100 | 9/12/2002 | Field Blank | Subcontractor | < 0.322 | <0.0083 | < 0.0676 | < 0.0041 | 0.0012 | 0.00082 | <0.192 | 0.0184 | | Second Post-Injection | DEXOU-FB | DSR-00150 | 11/5/2002 | Field Blank | Subcontractor | < 0.322 | <0.0083 | <0.296 | < 0.0041 | < 0.011 | 0.00074 | 0.0377 | <0.17 | | Third Post-Injection | DEXOU-FB | DSR-00200 | 1/14/2003 | Field Blank | Subcontractor | < 0.322 | <0.0083 | <0.0368 | < 0.0041 | < 0.011 | <0.0055 | <0.192 | <0.0186 | | Fourth Post-Injection | DEXOU-FB | DSR-00240 | 4/1/2003 | Field Blank | Subcontractor | < 0.322 | <0.0083 | 0.0553 | < 0.0041 | < 0.011 | <0.0055 | 0.0204 | 0.0376 | | Fifth Post-Injection | DEXOU-FB | DSR-00290 | 7/14/2003 | Field Blank | Subcontractor | 0.0501 | <0.0083 | <0.296 | < 0.0041 | < 0.011 | < 0.0055 | <0.192 | <0.17 | #### Field Blanks | | Manganese | Nickel | Lead | Silica | Zinc | Sodium | Nitrate | Phosphate | Sulfate | Ammoniu | |---------------|-----------|----------|---------|----------|----------|---------|---------|-----------|---------|----------| | Lab | (mg/L) m (mg/L) | | | | | | | | | | | | | | Subcontractor | <0.00088 | < 0.0041 | < 0.015 | <0.0508 | <0.058 | | < 0.057 | <0.101 | < 0.32 | 0.09 | | Subcontractor | 0.00036 | 0.0013 | < 0.015 | < 0.0705 | <0.058 | < 0.134 | < 0.057 | <0.101 | 0.097 | 0.055 | | Subcontractor | 0.0013 | 0.00079 | < 0.003 | 12.3 | <0.058 | 19.1 | < 0.057 | <0.101 | 0.056 | 0.5195 | | Subcontractor | 0.00072 | < 0.0041 | < 0.015 | 0.0522 | < 0.0103 | < 0.214 | < 0.057 | <0.101 | 0.25 | 0.05 | | Subcontractor | < 0.0015 | <0.0041 | <0.015 | <0.132 | <0.0088 | <0.214 | < 0.057 | 0.0189 | < 0.32 | <1 | | Subcontractor | < 0.0015 | 0.00055 | < 0.015 | 0.0241 | < 0.058 | 0.0272 | 0.048 | 0.00364 | < 0.32 | 0.067 |